Washington State Patrol Crime Laboratory Division # Materials Analysis EXPLOSIVES TRAINING MANUAL # **Contents** Approved by CLD Manager | 1 | INTR | KODU | CTION | | / | |----|-------------|--------|-----------------------|-------------------------------------|-----------------------------| | | 1.1 | PUR | POSE AND SCOPE | | 7 | | | 1.2 | ORG | ANIZATION OF THE 1 | RAINING MANUAL | 7 | | 2 | EXPL | OSIV | ES ANALYSIS OVERV | EW | 9 | | | 2.1 | OBJE | ECTIVES | | 9 | | | 2.2 | OVE | RVIEW | | 9 | | | 2.2.1 | 1 | Definitions | | 9 | | | 2.3 | SUG | GESTED READINGS | | 11 | | | 2.3.1 | 1 | Introduction | | 11 | | | 2.3.2 | 2 | Scene | | 11 | | | 2.3.3 | 3 | Intact Explosives and | d Identification | 11 | | | 2.3.4 | 1 | Chemistry | | 11 | | | 2.3.5 | 5 | Pyrotechnics and Ch | emistry | 11 | | | 2.3.6 | 5 | Law | | 12 | | | 2.4 | EXEF | RCISES | | 12 | | 3 | COL | OR AI | ND MICROCRYSTALLI | NE TESTS FOR EXPLOSIVES | 13 | | | 3.1 | OBJE | ECTIVES | | 13 | | | 3.2 | OVE | RVIEW | | 13 | | | 3.2.1 | 1 | Color Test Techniqu | es | 13 | | | 3.2.2 | 2 | Color Tests | | 14 | | | 3.2.3 | 3 | Microcrystal Tests | | 15 | | | 3.3 | SAFE | TY | | 17 | | | 3.4 | SUG | GESTED READING | | 17 | | | 3.5 | EXEF | RCISES | | 17 | | 4 | REC | RYSTA | ALLIZATION OF SOME | COMMON EXPLOSIVES | 19 | | | 4.1 | OBJE | ECTIVES | | 19 | | | 4.2 | OVE | RVIEW | | 19 | | | 4.2.1 | 1 | Techniques | | 19 | | | 4.3 | SAFE | TY | | 19 | | | 4.4 | SUG | GESTED READING | | 19 | | | 4.5 | EXE | RCISES | | 20 | | 5 | OPT | ICAL | PROPERTIES OF EXPL | OSIVES | 21 | | Ex | olosives Tr | aining | Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | Page **2** of **80** Revision 2 | | 5.1 | OBJECTIVES | 21 | |----|------|---|----| | | 5.2 | OVERVIEW | 21 | | | 5.3 | SAFETY | 21 | | | 5.4 | SUGGESTED READING | 21 | | | 5.5 | EXERCISES | 21 | | 6 | IR | OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS | 23 | | | 6.1 | OBJECTIVES | 23 | | | 6.2 | OVERVIEW | 23 | | | 6.3 | SAFETY | 23 | | | 6.4 | SUGGESTED READING | 23 | | | 6.5 | EXERCISES | 23 | | 7 | SE | M/EDX OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS | 25 | | | 7.1 | OBJECTIVES | 25 | | | 7.2 | OVERVIEW | 25 | | | 7.3 | SAFETY | 25 | | | 7.4 | SUGGESTED READING | 25 | | | 7.5 | EXERCISES | 25 | | 8 | μ-> | XRF OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS | 27 | | | 8.1 | OBJECTIVES | 27 | | | 8.2 | OVERVIEW | 27 | | | 8.3 | SAFETY | 27 | | | 8.4 | SUGGESTED READING | 27 | | | 8.5 | EXERCISES | 27 | | 9 | GC | CMS OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS | 28 | | | 9.1 | OBJECTIVES | 28 | | | 9.2 | OVERVIEW | 28 | | | 9.3 | SAFETY | 28 | | | 9.4 | SUGGESTED READING | 28 | | | 9.5 | EXERCISES | 28 | | 10 | 0 | CE OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS | 30 | | | 10.1 | OBJECTIVES | 30 | | | 10.2 | OVERVIEW | 30 | | | 10.3 | SAFETY | 30 | | | 10.4 | SUGGESTED READING | 30 | | | 10.5 | EXERCISES | 30 | | | | | | | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | | |----------------------------|-------------------------------------|-----------------------------|--| | Approved by CLD Manager | Page 3 of 80 | Revision 2 | | | 11 T | LC OF | EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS | .31 | |------|-------|---|-----| | 11.1 | OBJ | ECTIVES | .31 | | 11.2 | OVE | RVIEW | .31 | | 11.2 | 2.1 | TLC Systems for Explosives | .31 | | 11.3 | SAF | ETY | .31 | | 11.4 | SUG | GESTED READING | .31 | | 11.5 | EXE | RCISES | .32 | | 12 A | NALY | TICAL APPROACH, SIGNIFICANCE AND REPORT WRITING | .33 | | 12.1 | OBJ | ECTIVES | .33 | | 12.2 | OVE | RVIEW | .33 | | 12.2 | 2.1 | Analytical Approach | .33 | | 12.2 | 2.2 | Intact Material | .33 | | 12.2 | 2.3 | Post Blast Material | .33 | | 12.2 | 2.4 | Rendered Safe Items | .34 | | 12.2 | 2.5 | Significance | .34 | | 12.2 | 2.6 | Report Writing | .34 | | 12.3 | SAF | ETY | .36 | | 12.4 | SUG | GESTED READING | .36 | | 12.5 | EXE | RCISES | .36 | | 13 B | LACK | POWDER | .37 | | 13.1 | OBJ | ECTIVES | .37 | | 13.2 | OVE | RVIEW | .37 | | 13.2 | 2.1 | Analysis of unreacted black powder | .37 | | 13.2 | 2.2 | Analysis of burned black powder | .37 | | 13.3 | SAF | ETY | .38 | | 13.4 | SUG | GESTED READING | .38 | | 13.5 | EXE | RCISES | .38 | | 14 B | LACK | POWDER SUBSTITUTES | .39 | | 14.1 | OBJ | ECTIVES | .39 | | 14.2 | OVE | RVIEW | .39 | | 14.2 | 2.1 | Analysis of unreacted black powder substitutes | .39 | | 14.2 | 2.2 | Analysis of reacted black powder substitutes | .40 | | 14.3 | SAF | ETY | .40 | | 14.4 | SUG | GESTED READING | 40 | | 14.5 | EXE | RCISES | 41 | ALL PRINTED COPIES ARE UNCONTROLLED Page **4** of **80** Revision Date: May 15, 2018 Revision 2 **Explosives Training Manual** Approved by CLD Manager | 15 | PY | 'ROT | ECHNICS: BLACK POWDER AND EFFECTS | 42 | |-----|------|-------|-----------------------------------|----| | 15. | 1 | OBJ | ECTIVES | 42 | | 15. | 2 | OVE | RVIEW | 42 | | 15. | 3 | SAFI | ETY | 43 | | 15. | 4 | SUG | GESTED READING | 43 | | 15. | 5 | EXE | RCISES | 43 | | 16 | FL | ASH | POWDERS | 45 | | 16. | 1 | OBJ | ECTIVES | 45 | | 16. | 2 | OVE | RVIEW | 45 | | 1 | 6.2 | .1 | Unreacted Flash Powder Analysis | 45 | | 1 | 6.2 | .2 | Burned Flash Powder Analysis | 45 | | 16. | 3 | SAFI | ETY | 45 | | 16. | 4 | SUG | GESTED READING | 45 | | 16. | 5 | EXE | RCISES | 45 | | 17 | SP | ARK | LERS | 47 | | 17. | 1 | OBJ | ECTIVES | 47 | | 17. | 2 | OVE | RVIEW | 47 | | 1 | 17.2 | .1 | Sparkler Analysis | 48 | | 17. | 3 | SAFI | ETY | 48 | | 17. | 4 | SUG | GESTED READING | 48 | | 17. | 5 | EXE | RCISES | 48 | | 18 | FL | JSEE: | S/FLARES | 49 | | 18. | 1 | OBJ | ECTIVES | 49 | | 18. | 2 | OVE | RVIEW | 49 | | 1 | 8.2 | .1 | Analysis of unreacted fusee/flare | 50 | | 1 | 8.2 | .2 | Analysis of burned fusee/flare | 50 | | 18. | 3 | SAFI | ETY | 50 | | 18. | 4 | SUG | GESTED READING | 50 | | 18. | 5 | EXE | RCISES | 50 | | 19 | S۱ | локі | ELESS POWDERS | 51 | | 19. | 1 | OBJ | ECTIVES | 51 | | 19. | 2 | OVE | RVIEW | 51 | | 1 | 19.2 | .1 | Methanol Extraction | 52 | | 1 | 9.2 | .2 | Acetone/Water/Ethanol Extraction | 52 | | 19. | 3 | SAFI | ETY | 52 | ALL PRINTED COPIES ARE UNCONTROLLED Page **5** of **80** Revision Date: May 15, 2018 Revision 2 **Explosives Training Manual** Approved by CLD Manager | 19. | 4 | SUGGESTED READING | 52 | |-------|------|--|------| | 19. | 5 | EXERCISES | 52 | | 20 | М | IILITARY EXPLOSIVES | 53 | | 20. | 1 | OBJECTIVES | 53 | | 20. | 2 | OVERVIEW | 53 | | 2 | 20.2 | .1 Analysis of C-4 | 53 | | 2 | 20.2 | .2 Analysis of Det. Cord | 55 | | 20. | 3 | SAFETY | 55 | | 20. | 4 | SUGGESTED READING | 55 | | 20. | 5 | EXERCISES | 55 | | 21 | Αŗ | ppendix A: Microcrystal Tests | 56 | | 22 | Αŗ | ppendix B: Recrystallization Photos | . 63 | | 23 | Αp | ppendix C: Optical Properties | . 67 | | 24 | Αŗ | ppendix D: Charcoal Photos | . 69 | | 25 | Αŗ | ppendix E: IR Explosive Library | 72 | | 26 | Αŗ | ppendix F: GCMS Methods | 73 | | 27 | Αŗ | ppendix G: CE Run Data | 74 | | 28 | Αŗ | ppendix H: Approach Flow Chart | 77 | | Explo | sive | s Training Checklist – Module 1 - Page 1 | 78 | | Explo | sive | s Training Checklist – Module 1 - Page 2 | 79 | | Explo | sive | s Training Checklist – Module 2 | 80 | # 1 INTRODUCTION # 1.1 PURPOSE AND SCOPE - This manual contains an outline for training and/or assessing a forensic scientist in the area of explosives analysis. Each scientist will have a unique training program depending on the individual's strengths and weaknesses, previous background, the needs of the laboratory, and available personnel to provide the training. The sequence in which the various sections are presented should not necessarily be considered as a mandatory order of training. - 2. This manual endeavors to promote and maintain consistency and quality among forensic scientists performing explosives analyses across the Crime Laboratory Division. Certain inherent aspects of chemical analysis prohibit the establishment of a rigid set of standard procedures to cover every case. Sufficient latitude should be given to allow for independent thought and individual freedom in selecting alternative courses of action. Upon completion of this training program, the trainee will be thoroughly familiar with the options available to perform an examination of most types of explosives evidence that may be received. # 1.2 ORGANIZATION OF THE TRAINING MANUAL The training manual consists of several study segments, each covering different aspects of explosives analysis. Each study segment is comprised of five parts: - The *Objectives* summarize the purpose of each training segment. - The Overview designates topics to be included in the training segment. - The Safety section indicates specific safety information relating to the training segment. - The Suggested Readings section lists the reference material that should be read to successfully complete the study segments. The reading assignments are cumulative; comprehension of prior readings may be required to successfully complete study/discussion questions and exercises of subsequent study segments. It may not be necessary or practical to read every reference listed. The trainee will work with the trainer for specifics. - The Exercises are designed to provide the trainee first-hand experience with the main concepts of each study segment. Data or written explanation for each Exercise must be maintained in the training notebooks. Module 1 covers principles and techniques used in the analysis of commonly encountered explosives: - Explosives analysis overview - Color and microcrystalline tests for explosives - Recrystallization of some common explosives - Optical properties - Infrared analysis (IR) of explosives and explosive reaction products - Scanning electron microscopy/elemental dispersive x-ray (SEM/EDX) of explosives and explosive reaction products -
Micro x-ray fluorescence spectroscopy (μ-XRF) of explosives and explosive reaction products - Gas chromatography/mass spectrometry (GCMS) of explosives and explosive reaction products - Capillary electrophoresis (CE) of explosives and explosive reaction products - Thin layer chromatography (TLC) of explosives and explosive reaction products - Analytical approach, significance and report writing Module 2 covers examination of different types of explosives: | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 7 of 80 | Revision 2 | - Black powder - Black powder substitutes - Pyrotechnics: black powder and effects - Flash Powder - Sparklers - Fusees/flares - Smokeless powders - Military explosives Competency testing will follow Module 2. Supervised casework for Module 2 may begin following successful completion of all competency testing and upon approval from the Quality Manager. An IOC will be written by the trainer upon the successful completion of training recommending the trainee for supervised casework. Once the IOC has been approved through the chain of command, the trainee will be allowed to perform supervised casework for explosives analysis. Following successful supervised casework, an IOC will be routed through the chain of command to the Laboratory Manager recommending independent casework for explosives analysis. A copy of the IOC will be provided to SAS. The instructor is responsible for ensuring that the trainee is prepared to testify as an expert witness. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 8 of 80 | Revision 2 | # 2 EXPLOSIVES ANALYSIS OVERVIEW ## 2.1 OBJECTIVES - To familiarize the trainee with the various types of explosives and their identification. - To familiarize the trainee with safety concerns surrounding explosives. #### 2.2 OVERVIEW An explosive is any chemical compound or mixture (energetic material) whose purpose is to function by explosion (a rapid release of stored energy). Explosive analysis ranges from the examination of simple inorganic materials to highly complex mixtures of inorganic and organic materials. Explosive devices may range from a cardboard tube filled with black powder to a sophisticated device controlled by electronic circuitry and filled with high explosives such as composition-4 (C4), Research Development Explosive (RDX, cyclonite, hexagen) or other materials, and any combination in between. Explosive analysis entails the identification of the explosives after it has been removed from an explosive device by experienced explosive ordnance experts, as well as the examination of bomb fragments and debris recovered from the scene of an explosion. Often the explosives analyst will be asked to examine bomb fragments and explosion site debris to not only attempt to identify the explosives used, but to examine the fragments and other debris for the presence of wires, circuitry, batteries and any other material that will allow us to provide information on the nature of the device used. This information may be useful to provide investigative leads. Other times the explosives analyst may be asked to examine materials to determine if they were incendiary type devices used to initiate a fire or cause damage to a specific object. An example would be the use of thermite to damage a car or gain entry to a metal container. It should be noted there are many chemical compounds that can be added together to achieve explosive results. Many compounds may not be thought of as an explosive ingredient but they may be used as such. This could be seen as it pertains to the peroxide based explosives that are commonly seen in other parts of the world but are not as common in the United States. This trend could change so the explosives examiner must stay abreast of current journal articles, internet resources and communication with bomb squads. There is an ever expanding area of do-it-yourself explosives such as dry-ice bombs, pool cleaner devices, over-pressure devices or brake fluid devices which are not discussed here but can still be analyzed using approaches and techniques learned in this training. #### 2.2.1 Definitions Binary Explosive – two substances which are not explosive until mixed together. Blasting Cap – a metal tube containing a primary high explosive capable of initiating most explosives. Brisance – shattering capacity of a high explosive, primarily determined by detonation pressure. Booster – a cap-sensitive high explosive used to initiate other, less sensitive high explosives. Cannon Fuse (Hobby Fuse) – a coated, thread-wrapped cord commonly filled with black powder designed to initiate flame-sensitive explosives. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 9 of 80 | Revision 2 | - Combustion any type of exothermic oxidation reactions (e.g., burning, deflagration, detonation) - Decomposition the splitting of a material/compound into two or more substances. - Deflagration a chemical decomposition slower than the speed of sound (subsonic combustion) where the combustion is propagated through heat transfer; burning material heats the next layer of cold material and ignites it. - Detonation a chemical decomposition greater than the speed of sound (supersonic combustion) where the combustion drives a shock wave propagating directly in front of it. - Detonation Cord (Det Cord) a plastic/fiber-wrapped cord containing a core of PETN or RDX. - Detonator a device used for detonating many types of high explosives. - Explosion a rapid release in energy and increase in volume usually with the generation of high temperatures and the release of gases. - Explosive a reactive substance that contains a great amount of potential energy that can produce an explosion if released suddenly, often accompanied by light, heat, sound and/or pressure. - Incendiary a substance capable of producing intense heat. - Fuel any substance capable of reacting with oxygen or oxidizers. - Munitions (Ordnance) any and all military explosives. - Oxidizer a chemical compound that supplies oxygen to a chemical reaction. - Plastic Explosive (Plastique, Putty Explosive) a soft, moldable solid explosive that is especially suited for demolition. - Propellant a substance used in the production of energy that is used to create movement and often directed through a nozzle to produce thrust. - Report A loud sound produced by an explosion. - Shaped Charge an explosive device which is designed to direct or focus explosive energy into a narrow jet, increasing the heat and energy on the target area. - Shrapnel objects which are attached to the outside or included inside a device to increase the blast damage and/or injure or kill personnel. The device/container walls themselves can also function in this manner. - Shock Tube a non-electric explosive initiator that consists of a small-diameter plastic tube containing a tiny dusting of explosive powder (commonly HMX/aluminum). It functions by transporting an initiating signal by shock wave and is safer to handle and store than det cord. - Shock Wave (Shock Front) a type of propagating/spreading disturbance that carries energy through a medium. - 2.2.1.1 Classification of Explosives by Sensitivity: - Primary Explosives an explosive that is extremely sensitive to impact, friction, heat, static, electricity and/or electromagnetic radiation. They required a small amount of energy to initiate and are often used in detonators for less sensitive explosives. - Secondary Explosives less sensitive than primary explosives and require more energy to be initiated. More widely used than primary explosives because they are safer to handle and store. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 10 of 80 | Revision 2 | - Tertiary Explosives an explosive that is very shock insensitive and requires the use of an explosive booster for secondary explosive in addition to the primary explosive. - *2.2.1.2 Classification of Explosives by Velocity:* - High Explosives compounds where the rate of decomposition is greater than the speed of sounds and generate a supersonic shock wave/front (detonate). - Low Explosives compounds where the rate of decomposition is less than the speed of sound and generate a subsonic flame front (deflagrate). #### 2.3 SUGGESTED READINGS ## 2.3.1 Introduction - Davis TL. **The Chemistry of Powder and Explosives**. San Pedro (CA): GSG & Associates. Reprint of original copyrighted in 1943. Chapters 1, 2, 3, and 6. - Bailey A, Murray SG. **Explosives, Propellants and Pyrotechnics.** London (UK): Brassey's U.K. Ltd. 1989. Chapters 1, 4, and 5. - Brown GI. **The Big Bang a History of Explosives**. Great Britain: Sutton Publishing. 1998. Chapters 1, 2, 8, 10, 11, and appendices I and II. #### 2.3.2 Scene U.S. Department of Justice. **A Guide for Explosion and Bombing Scene Investigation**. Washington DC: NIJ. 2000. Scan. ## 2.3.3 <u>Intact Explosives and Identification</u> - Pickett M. **Explosives Identification Guide**. Albany (NY): Delmar Publishers. 1999. Scan (good for general information). - Cook JR. **The Chemistry and Characteristics of Explosive Material**. New York: Vantage Press. 2001. Chapters 1, 2, and glossary. - Yinin J, Zitrin S. **Modern Methods and Applications in Analysis of
Explosives**. New York: John Wiley and Sons. 1993. Chapters 1.1.4, 1.1.6-8, 1.3, 2, 3, and 4. #### 2.3.4 Chemistry Cooper PW, Kurowski SR. **Introduction to the Technology of Explosives**. New York: Wiley-VCH. 1996. Chapters 1 and 2. #### 2.3.5 Pyrotechnics and Chemistry - Conkling JA. Chemistry of Pyrotechnics Basic Principles and Theory. New York: Marcel Dekker, Inc. 1985. Chapters 1, 2, 3, 7, and 8. - Russell MS. The Chemistry of Fireworks. Cambridge (UK): Royal Society of Chemistry RS•C. 2000. All. - Saxon K. **The Original "Poor Man's James Bond" (Volumes 1 and 2)**. Eldorado (AR): Desert Publications. 1991, 1992. Scan. - McLean D. Medicine Chest Explosives, An Investigator's Guide to Chemicals Used in Home-Cooked Bombs. Boulder (CO): Paladin Press. 1995. Scan. - Uncle Fester. Home Workshop Explosives. Green Bay (WI): Festering Publications. 1990. Scan. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 11 of 80 | Revision 2 | # 2.3.6 <u>Law</u> Chapter 296-52 WAC. Washington Standards for Possession, Handling and Use of Explosives. Chapter 70.74 RCW. Washington State Explosives Act. Department of the Treasury, Bureau of Alcohol, Tobacco and Firearms, ATF P 5400.7 (09/12). **Federal Explosives Law and Regulations**. https://www.atf.gov/explosives/docs/publication-federal-explosives-laws-and-regulations-atf-p-54007 ## 2.4 EXERCISES Find out who your local bomb squad personnel are and establish a rapport. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 12 of 80 | Revision 2 | # 3 COLOR AND MICROCRYSTALLINE TESTS FOR EXPLOSIVES ## 3.1 OBJECTIVES To familiarize the trainee with color tests and microcrystalline tests used for the identification of explosives. #### 3.2 OVERVIEW This chapter does not contain all the color and crystal tests that are available for use in explosives analysis. This chapter lists the most common tests used by chemists to identify explosives and explosive reaction products. Color tests are often instantaneous and can be observed with the naked eye. However, they are non-specific and cannot be used to identify compounds, unless otherwise stated. Microcrystal tests are simple, highly sensitive and rapid to use. These tests are specific and can conclusively identify inorganic compounds, both anions and cations. All of the tests have to be observed using a polarized light microscope. When performing these tests always place the reagent on a clean slide, or in the bowl of a clean spot plate, THEN add the unknown/test sample. This ensures there are no contaminants on the slide or the spot plate bowl. If the sample is dissolved in a solvent, the analyst must first perform a procedural blank with the solvent and all reagents involved in the test to ensure the solvent is not contaminated. ## 3.2.1 <u>Color Test Techniques</u> - 1. Solid sample (direct crystal) - a. Place reagent on a clean slide, or in the bowl of a spot plate, THEN add the unknown/test sample. ## 2. Liquid sample - a. First test the solvent with the test reagent(s) to ensure the solvent is not contaminated. If the test requires multiple reagents, the analyst must run them in the same sequence as the actual test to ensure accuracy of the test. - b. Perform test with the sample by placing reagent on a clean slide, or in the bowl of a spot plate, THEN add the unknown/test sample. ## 3. Hanging microdrop This method is based on the volatility of the sample and is useful as it tends to purify the sample during the process. ## Method one - 1. Place sample on a slide with a well. - 2. Add a drop of base to the sample. - 3. Place a drop of acid on a coverslip, invert over the well, and allow to sit for 10-30 minutes. - 4. Remove the coverslip and place on a slide with the precipitating reagent. - 5. Crystal formation is observed. #### Method two - 1. Place sample on a slide with a well. - 2. Add a drop of base to the sample. - 3. Place a drop of precipitating reagent on a coverslip and invert over the sample in the well. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 13 of 80 | Revision 2 | ## 4. Crystals are observed in the hanging drop. ## 3.2.2 <u>Color Tests</u> ## 3.2.2.1 DIPHENYLAMINE TEST for chlorates, nitrates, and nitrated compounds: ## Reagent: • 2.5gm of diphenylamine in 100 mL ethanol #### Test: - 1. Place 1-2 drops of the diphenylamine solution in a spot plate well. - 2. Add a small amount of unknown/test sample. - 3. A blue color is a positive indication of nitrates, nitrated compounds and chlorates. (Jungreis, p 98) # 3.2.2.2 ANILINE SULFATE TEST for chlorates: ## Reagent: - 10 gm of aniline sulfate in 100mL deionized (DI) water - Concentrated sulfuric acid #### Test: - 1. Place 2 drops of the reagent solution to a test tube. - 2. Add a small amount of solid unknown/test sample or 5-10 drops of liquid extract of unknown/test sample to the test tube. - 3. Gently tilt the tube to the side and slowly add 2-4 drops of concentrated H₂SO₄, allowing them to run down the side of the tube to make a separate layer. - 4. If chlorates are present, a blue ring will form at the interface of the acid and liquids. Nitrates and iodates produce a less distinct reddish-brown ring. (Merck: Test 3210-Pozzi-Escot Reaction for Chlorate) ## 3.2.2.3 NAPHTHOL TEST for sugar: #### Reagent: • 15% 1-naphthol in ethanol (1.5 g 1-naphthol in 10mL ethanol) ## Test: - 1. Place 1 drop of reagent and 2 drops of concentrated H2SO4 to a spot plate well. - 2. Add a small amount of solid sample or 1-3 drops of liquid extract of unknown/test sample. - 3. If sugar is present, a blue to purple color will appear. (Jungreis, p 106) # 3.2.2.4 PYRIDINE TEST for sulfur: #### Reagents: - Pyridine - 2M Sodium Hydroxide #### Test: - 1. Place a cotton plug in two small glass pipettes (one for unknown/test sample one for reagent blank). - 2. Place two to three drops of 2M sodium hydroxide on each plug. - 3. Dissolve a small portion of the unknown/test sample in 2-3 drops of pyridine and wait for two - 4. Add 2-3 drops of pyridine to one of the pipettes with the sodium hydroxide treated cotton plug. Wait one minute and record any color changes. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 14 of 80 | Revision 2 | - 5. This is the blank. There should be no color changes. If any color develops find a new source of cotton and refill two new pipettes and repeat the above steps. - 6. If there was no color reaction in the previous step add two to three drops of the pyridine/unknown solution to the other pipette and record the color changes you see: - 7. Green to blue shows a low concentration of sulfur. - 8. Red to brown shows a high concentration of sulfur. (Jungreis, p 107) low sulfur concentration high sulfur concentration ## 3.2.3 <u>Microcrystal Tests</u> The following are the most commonly used microcrystal tests for inorganic explosives. Unless stated otherwise, results should be observed in one minute or less. See Appendix A for photomicrographs and expected results. 3.2.3.1 NITRON TEST for Nitrate, Nitrite, Chlorate, Perchlorate, Iodide, Oxalate, Tartrate, and Thiocyanate: #### Reagent: - 1% Nitron in approximately 2N Acetic acid. (0.1 g Nitron in 10mL 2N Acetic Acid) - A drop of 2N Acetic acid is placed on the slide and then a few crystals of Nitron are added to the drop. #### Test: The material in question can be tested directly, in an aqueous solution, or in a solution of 2N Acetic acid. According to the references it is better to use dilute test solutions. - a. METHOD 1: Add sample to a drop of 1% Nitron solution on a glass slide (best for solutions) - Remember to test your solvent with the Nitron reagent to ensure there are no contaminants. - b. METHOD 2: Add sample to a drop of 2N Acetic acid on a glass slide after the addition Nitron crystals (best for powders) (Chamot and Mason, p 326) ## *3.2.3.2 METHYLENE BLUE TEST for Chlorate and Perchlorate:* ## Reagents: - Solution A: 5 g of zinc sulfate and 4 g of potassium nitrate in 20 mL DI water - Solution B: 0.03 g of Methylene Blue in 100 mL DI water ## Test: - 1. Place solutions A and B next to each other on a microscope slide. - Add a small particle of the unknown/test sample to the solution A drop and allow it to dissolve. Or, if the test material is already in solution, add 1 drop of the test solution to the Solution A drop. - 3. Using a glass stir rod or pipette, draw a fine line from the Solution B drop to the Solution A drop. - 4. Use the 10X Objective to observe the crystals. - 5. If the test solution is too weak, put a drop on the slide and allow it to dry. Then add the Solution A drop to the dried residue and conduct the test in the same manner. NOTE: The test is more sensitive and faster for perchlorates than chlorates. (Hopen and Crippin, p 41-45) | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 15 of 80 | Revision 2 | ## 3.2.3.3 SILVER NITRATE TEST for Chloride and Sulfate: #### Reagents: - ~5% Silver nitrate in DI water
(0.5 g silver nitrate in 10 mL DI water) - Concentrated ammonium hydroxide #### Test: Large amount of unknown/test sample in aqueous solution: - 1. Place a few drops of 5% silver nitrate solution in a test tube. - 2. Add the unknown/test sample. - 3. Centrifuge and remove the liquid fraction. Retain the liquid fraction for analysis of sulfates (low concentration), nitrates, and acetates. - 4. Dissolve the precipitate in concentrated ammonium hydroxide and place on microscope slide. Observe the crystals while the solution is evaporating. Small amount of unknown/test sample in aqueous solution: - 1. Place one drop of 5% silver nitrate solution in a test tube. - 2. Add one drop of unknown/ test sample. - 3. Use a pipette to remove the clear liquid portion. Reserve the liquid for further testing. - 4. Dissolve the precipitate in one drop of concentrated ammonium hydroxide. Observe the crystals while the solution is evaporating. (Chamot and Mason, p 374, 349) # 3.2.3.4 SQUARIC ACID TEST for Potassium, Sodium, Barium, and Strontium: #### Reagent: • Saturated solution of squaric acid in DI water (0.03 g squaric acid in 1 mL DI water) #### Test: - 1. Place a drop of squaric acid solution on to a clean slide. - 2. Add the unknown/test sample (either solid or aqueous solution) to the reagent solution. NOTE: Can also be used for lithium, calcium, silver, copper, iron and others, however photomicrographs are not found in Appendix A. (Hollifield, p 81-103) #### 3.2.3.5 CHLOROPLATINIC ACID TEST for Potassium and Ammonium: ## Reagents: - 5% aqueous solution of chloroplatinic acid (0.5 g chloroplatinic acid in 10 mL DI water) - 2N sodium hydroxide #### Test: Method 1: Allow a drop of the chloroplatinic acid solution to touch a drop of the unknown/test sample solution. Method 2: Add a crystal of the unknown/test sample directly to a drop of chloroplatinic acid solution. NOTE: The potassium and ammonium ions give the same crystals in chloroplatinic acid. If the analyst wants to distinguish between potassium and ammonium the hanging drop method must be used. - 1. Place the questioned material in the sample area of a depression or well slide. - 2. Add 1 drop of 2N sodium hydroxide to a spot plate well. - Place a drop of chloroplatinic acid solution on a microscope slide and invert over the spot plate well. - 4. Wait 5 minutes and observe crystal formation. - 5. The ammonium ion volatizes and reacts with the chloroplatinic acid in the hanging drop. The potassium ion does not volatize. (Chamot and Mason, p 65) | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 16 of 80 | Revision 2 | #### 3.3 SAFETY It is important to note that some of the ingredients in microcrystalline reagents pose significant health hazards and before making or using any of these reagents, the appropriate Safety Data Sheet (SDS) should be consulted. All glassware should be disposed of appropriately following analysis. #### 3.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Microchemical Testing Chapter McCrone WC, McCrone LB, Delly JG. **Polarized Light Microscopy**. Any edition ok. Chicago (IL): McCrone Research Institute. 1995. p206-207. - Chamot EM, Mason CW. **Handbook of Chemical Microscopy Volume II**. Second Edition Reprint. Chicago (IL): McCrone Research Institute. 1989. - Fiegl F, Anger V. **Spot Tests in Inorganic Analysis**. Sixth Edition (any edition ok). Amsterdam: Elsevier Science B.V. 1972. - Fiegl F. **Spot Tests in Organic Analysis**. Seventh Edition (any edition ok). Amsterdam: Elsevier Science B.V. 1966. - Hollifiend J. Characterization of Squaric Acid Precipitates. The Microscope. 2003. Vol 51: p81-103. - Hopen TJ, Crippin JB. Methylene Blue Microchemical Test for the Detection and Identification of Perchlorates and Chlorates. The Microscope. 2001. Vol 49(First Quarter). - Jungreis E. **Spot Test Analysis-Clinical, Environmental, Forensic, and Geochemical Applications.** Second Edition. New York: John Wiley & Sons, Inc. 1997. - FBI. Instrumental Analysis of Explosives and Explosive Residues Training Manual. Article on Nitron reagent and Article on Test for Potassium. - E. Pozzi-Escot test. Merck's Report for August 1913. Vol 22: p213. #### 3.5 EXERCISES The color and crystal test reagents used below may be prepared already, or the analyst may have to prepare them. The analyst may use the photos in this lesson and Appendix A or any other references available to identify these materials. #### Color Tests Perform the following color tests and compare your results to the expected ones: - Diphenylamine: potassium nitrate, potassium chlorate, potassium perchlorate - <u>Aniline sulfate</u>: potassium nitrate, potassium chlorate, potassium perchlorate - 1-naphthol: sugar, potassium nitrate, potassium chlorate, potassium perchlorate - Sulfur: sulfur, potassium nitrate, potassium chlorate, potassium perchlorate, potassium sulfate #### 2. Crystal Test Perform all appropriate crystal tests on the following and compare your results to the expected ones: - Ammonium nitrate - Ammonium perchlorate - Potassium nitrate - Potassium chlorate - Potassium perchlorate - Barium nitrate | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 17 of 80 | Revision 2 | - Strontium nitrate - Calcium nitrate - Sodium chloride - Ammonium chloride - Calcium chloride - 3. Optional Exercise If the trainee decides to perform color and/or crystal tests that are not listed in this lesson they must: - a. Cite the reference the test is described in; - b. Provide the formulation(s) for the reagent(s) used in the test; - c. Describe what the test is supposed to detect; - d. the procedure for using the test; - e. Provide drawings of the crystals (photos are better) and a written description. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 18 of 80 | Revision 2 | # 4 RECRYSTALLIZATION OF SOME COMMON EXPLOSIVES ## 4.1 OBJECTIVES • To familiarize the trainee with the crystal structure of some common explosive components after recrystallization from solution. ## 4.2 OVERVIEW The explosive analyst is often able to particle pick specific crystals for further analysis by IR, microcrystalline exam, XRF, SEM/EDX, etc. There are times when particle picking isn't sufficient and the analyst will be required to wash the suspected fragments or residues with a solvent (e.g., chloroform, methylene chloride, ethanol, methanol, water). When the solvent dries, the once dissolved materials may form characteristic crystal habits. The crystals can be indicative of a specific substance or used to isolate components for further examination(s). These washes frequently contain mixtures of explosive compounds and/or reaction products. Recrystallization can be performed on bulk samples with test tubes and watch glasses, or on a small scale using micro-capillary tubes and glass depression slides and observed under PLM. This method can also be used to separate a single crystal into multiple crystals for use in different analyses. #### 4.2.1 Techniques - 1. Saturated solution: - a. Place 2-3 drops of the solution into the well of a spot plate, or small watch glass, and let it slowly evaporate to dryness. - b. View crystals under stereoscope and compare to photographs in Appendix B or literature. #### 2. Powder: - a. Place 2-3 drops of water into the well of a spot plate, or small watch glass. - b. Add powder to the water (enough to cover the broad end of a flat toothpick). - c. Crush with glass stir rod and stir until completely dissolved. - d. Let solution evaporate to dryness. - e. View crystals under stereoscope and compare to photographs in Appendix B or literature. #### 4.3 SAFETY It is important to note that some of the solvents may pose significant health hazards and before using any of the solvents, the appropriate SDS should be consulted. Appropriate precautions, including use of personal protective equipment and fume hoods, should be utilized. #### 4.4 SUGGESTED READING Winchell AN, Winchell H. **The Microscopical Characters of Artificial Inorganic Solid Substances:** *Optical Properties of Artificial Minerals*. Third Edition. Chicago (IL): McCrone Research Institute. 1989. Winchell AN. **The Optical Properties of Organic Compounds**. Second Edition. Chicago (IL) McCrone Research Institute. 1987. McCrone WC, McCrone LB, Delly JG. **Polarized Light Microscopy**. Any edition ok. Chicago (IL): McCrone Research Institute. 1995. Chapter 8 (All) and p226. Hopen, Kilbourn. **Characterization and Identification of Water Soluble Explosives**. The Microscope. 1985. Vol 33(1). | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 19 of 80 | Revision 2 | Hopen TJ. Tricks of the Trade: Extraction and Identification of Sulfur. The Microscope. 2000. Vol 48(1). ## 4.5 EXERCISES Using either technique above, or a combination, record your results for the following by writing a brief description of what you see and draw or take pictures of the crystals that form: - Ammonium nitrate - Ammonium perchlorate - Potassium nitrate* - Potassium chlorate - Potassium perchlorate* - Potassium nitrate/potassium perchlorate mixture* - Sulfur - Sodium benzoate - Dicyandiamide - Dicyandiamide/sodium benzoate mixture - Sugar/potassium chlorate mixture -
Sugar/potassium perchlorate mixture ^{*} save for Optical Properties of Explosives Lesson # 5 OPTICAL PROPERTIES OF EXPLOSIVES ## 5.1 OBJECTIVES • To familiarize the trainee with using optical properties to analyze inorganic and organic explosives and explosive reaction products. #### 5.2 OVERVIEW With experience, determining the optical properties of inorganic compounds is a fast way to confirm the identity of a material. Especially those used in the manufacture of black powder, pyrotechnics and explosives and some of their reaction products. It is important to be able to recognize if HMX is present in a sample of RDX since it indicates the manufacturing process of the RDX. It is easier to detect HMX in a preparation of RDX if the sample is mounted in an appropriate refractive index medium. A mounting medium refractive index of 1.590 will cause the RDX crystals to almost disappear, where as the HMX crystals will show very strong contrast in nearly all positions. One of the simplest media to use is molten TNT, which has the correct refractive index, is readily available, and, in some cases, is already present in the mixture. The charts in Appendix C are derived from Winchell's and McCrone and are to be used as a quick reference guide for the materials most likely to be encountered during explosives analysis. Please check other references and do not hesitate to alert the instructor if they appear incorrect. It is also possible to use polarized light microscopy (PLM) to determine the carbon source in charcoal. This can be especially useful when comparing black powder samples. See Appendix D for photomicrographs of different charcoal types. #### 5.3 SAFETY Tools for the manipulation of small particles are sharp and pose cutting and puncture-wound hazards. Care must be exercised in the use of fine tweezers, scalpels, tungsten needles, and other sharp tools. Refractive index immersion liquids may pose health hazards if there is skin/eye contact or ingestion. Strong acids are corrosive on contact with skin. #### 5.4 SUGGESTED READING WSP CLD Chemical Analysis Technical Procedures: Microscopes Chapter WSP CLD Materials Analysis Secondary Foundation Training Manual: Advanced Microscopy Chapter Winchell, Winchell. The Microscopical Characters of Artificial Inorganic Solid Substances: Optical Properties of Artificial Minerals. Third Edition. MRI. 1989. McCrone, Andreen, Tsang. Report On The Microscopic Examination Of High Explosives And Boosters. Cornell University. August 1944. Section 8.2 Contract Oemsr-193. Declassified 1951. McCrone WC, McCrone LB, Delly JG. **Polarized Light Microscopy**. Any edition ok. Chicago (IL): McCrone Research Institute. 1995. #### 5.5 EXERCISES 1. Determine the optical properties of potassium nitrate, potassium perchlorate, and strontium nitrate. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 21 of 80 | Revision 2 | - Examine the materials straight from the bottle. - Examine the materials after being recrystallized, either saved from Recrystallization Lesson or make new by dissolving in a small drop of water and evaporate. - Determine the optical properties of potassium nitrate and potassium perchlorate from a recrystallized mixture (use a previously prepared mixture or make a new mixture). Use particle picking to remove the individual crystals for examination. Suggestion: This is a good time to use dispersion staining to help rapidly determine the - Suggestion: This is a good time to use dispersion staining to help rapidly determine the orientation and refractive indices of the crystals. - 3. Examination of charcoal Examine the following types of charcoal using stereomicroscopy and transmitted light/polarized light microscopy (PLM): - Burned wood - Wood charcoal (two types) - Coconut charcoal - Animal bone charcoal - Charcoal briquette scrapings - Carbon black - Graphite - Oil soot (if available) | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 22 of 80 | Revision 2 | # **6** IR OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS ## 6.1 OBJECTIVES To familiarize the trainee with using IR to analyze inorganic and organic explosives and explosive reaction products. #### 6.2 OVERVIEW Infrared Spectroscopy (IR) is a workhorse of identification for explosive materials due to its minimal sample prep of isolated materials, rapid results, and non-destructive nature. Many explosive materials are solid mixtures which need to be separated into individual components before analysis, either by particle picking or by using an extraction scheme. The non-destructive nature of IR makes it especially useful for samples with limited size because a sample can be further analyzed by other techniques such as XRF and/or microcrystalline tests. Because of the prevalence of inorganic materials in both explosives and explosive reaction products, an IR instrument used to examine them should go down to at least 400 cm⁻¹. Spectral libraries, those made in-house or commercially available, are necessary for identification and comparison of results. #### 6.3 SAFETY See IR chapter of WSP CLD Chemical Analysis Technical Procedures. #### 6.4 SUGGESTED READING WSP CLD Chemical Analysis Technical Procedures: IR Chapter WSP CLD Materials Analysis Primary Foundation Training Manual: FT-IR Chapter Explosive spectral reference libraries available on instrument #### 6.5 EXERCISES Perform IR analysis on the samples listed below taking care not to over/under load samples (except as noted). Compare your results to the spectral library of explosives and explosive reaction products. Review results with your instructor. Save for printed spectra comparison in Module 2. - Pyrodex[®] - Triple se7en® - Clean Shot® - Clear Shot® - Potassium nitrate (weak, medium and heavy loading) - Ammonium nitrate - Potassium chlorate - Nitrocellulose - Nitroglycerin - Nitroguanidine - RDX - Prepare a 1:1 solution of potassium nitrate: potassium chlorate in DI water and evaporate down in a watch glass to use as IR samples (analyze fine particles, large crystals near the edge, and crystals from the center) | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 23 of 80 | Revision 2 | | 2. | Make sure the compounds listed in Appendix E are searchable with your current IR libraries. Add any that are missing. | |----|---| Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 24 of 80 | Revision 2 | # 7 SEM/EDX OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS ## 7.1 OBJECTIVES To familiarize the trainee with using SEM/EDX to analyze explosives and explosive reaction products. #### 7.2 OVERVIEW As a microscope, SEM provides greater resolution, magnification, and depth of field than light microscopy. It is essentially a non-destructive method since the sample can be preserved for later examination, although adhesive and/or coating materials may be added in preparing samples for examination. As a method of elemental analysis, EDX can quickly identify elements within a sample. A specimen may be analyzed as a bulk sample or as individual particles by spot focusing the electron beam rather than scanning. EDX is unable to detect elements in trace concentrations or below atomic number 12 and some samples need conductive coating before analysis. #### 7.3 SAFETY Appropriate safety precautions should be employed when refilling the liquid nitrogen Dewar, if needed. When filling the Dewar, eye level should be above the funnel. Personal protective equipment including safety goggles, face shields, insulating gloves and longs sleeves should be used when handling liquid nitrogen. Caution should be exhibited when working with vacuum pumps. Waste oil should be treated as hazardous and should be handled and disposed of appropriately. The SEM/EDX is a high voltage system. After powering off the system, allow any stored energy to discharge prior to performing any maintenance. All maintenance should be undertaken with caution. #### 7.4 SUGGESTED READING WSP CLD Chemical Analysis Technical Procedures: SEM/EDX Chapter WSP CLD Materials Analysis Primary Foundation Training Manual: SEM/EDX Chapter Donato F, Paolo M, Scavino G, Ubertalli G, Lenco MG, Pellati G, Piccardo P, Pinasco MR, Stagno E, Costanza G, et al. **Metal Objects Mapping After Small Charge Explosions. A Study on AISI 304Cu Steel with Two Different Grain Sizes**. Journal of Forensic Sciences. Vol 51(3): p520-31. Kosanke KL, Dujay RC, Kosanke BJ. **Pyrotechnic Reaction Residue Particle Analysis**. Journal of Forensic Sciences. Vol 51(2): p296-302. ## 7.5 EXERCISES Properly set up and calibrate the SEM/EDX instrument to perform the exercises which follow. Run all samples at 20 keV unless instructed otherwise. - 1. Analyze KNO₃. What elements are seen? Which elements are not? - 2. Analyze KCl, KClO₃, and KClO₄. Can these be differentiated? Why or why not? - 3. Analyze a particle of Pyrodex® and a particle of Triple Se7en®. Do these two samples have any elemental similarities? Are there any differences, if so what are they? - 4. Prepare and run samples of elemental sulfur, lead
carbonate, and sodium molybdate dehydrate. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 25 of 80 | Revision 2 | - a. Do any of these samples appear to have any elemental similarities? - b. How can you differentiate between sulfur and molybdenum using just the SEM/EDX instrument? - c. Run elemental analysis of these samples again, but at 30 keV. Are these spectra different? If so, how? - 5. Create a mixture of sulfur/sodium molybdate dehydrate mixture and perform elemental analysis. - a. Does this elemental composition look like anything seem before? - b. If so, what does this spectrum have similarities to? - c. If this was an "unknown" how could the presence of sulfur be confirmed or eliminated? - 6. Take a small portion of flash powder and place the material on a watch glass. Safely ignite the material with a glowing ember. - a. Observe the residue using a stereomicroscope. Record observations. - b. If there are any spheres present, transfer one or more to a stub with carbon tape. Image this particle and perform elemental analysis. What may this be? # 8 μ-XRF OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS ## 8.1 OBJECTIVES • To familiarize the trainee with using μ -XRF to analyze explosives and explosive reaction products. #### 8.2 OVERVIEW X-ray fluorescence (XRF) spectrometry is an analytical method for obtaining information about the elemental composition of a sample. It is predominantly nondestructive in nature allowing further analysis by microcrystal testing on most explosive samples. XRF is especially useful for confirming the identity of monoatomic components or ions in explosive materials and explosive reaction products (e.g., elemental sulfur, potassium ion, chloride ion). Depending on the specific window material that is used for the XRF detector, the lowest atomic number element that may be detected with this instrument is fluorine (atomic number 9), neon or sodium. The detection limits for the lightest elements depend on whether the analysis occurs in a vacuum or not. #### 8.3 SAFETY XRF instruments are surrounded with lead shielding and equipped with safety switches which prevent the X-ray tube from being turned on if one of the access panels is removed. Certain XRF instruments need liquid nitrogen and appropriate safety precautions should be employed when refilling the liquid nitrogen Dewar, if needed. Personal protective equipment including safety goggles, face shields, insulating gloves and long sleeves should be used when handling liquid nitrogen. The exit window of the X-ray tube is covered with a thin beryllium window and is highly toxic. If breakage of the window occurs, avoid inhaling the particles and do not allow them to come in contact with skin or clothing. ## 8.4 SUGGESTED READING WSP CLD Chemical Analysis Technical Procedures: μ-XRF Chapter WSP CLD Materials Analysis Primary Foundation Training Manual: μ-XRF Chapter # 8.5 EXERCISES - Analyze KNO₃ using the μ-XRF. What elements are seen? Which elements are not? - 2. Analyze KCl, KClO₃, and KClO₄ using the μ-XRF. Can these be differentiated? Why or why not? - 3. Compare results from Lead pipe or wire, sodium molybdate and sulfur. Can these be differentiated using µ-XRF? - 4. Use the μ -XRF to construct an elemental map of black powder. - 5. Analyze a particle of Pyrodex® and a particle of Triple Se7en®. Do these two samples have any elemental similarities? Are there any differences and if so, what are they? - 6. Compare samples of $Sr(NO_3)_2$ using diamond anvil cell, mylar film, and adhesive tape sample preparation. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 27 of 80 | Revision 2 | # 9 GCMS OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS ## 9.1 OBJECTIVES To familiarize the trainee with using GCMS to analyze explosives and explosive reaction products. #### 9.2 OVERVIEW GCMS is a well-established technique in analytical organic chemistry and is extremely useful for the analysis of multi-component mixtures, such as identifying the non-base components of smokeless powders. Certain inorganic molecules can also be detected, such as elemental sulfur (S_8). GCMS analysis of explosives is limited to molecules that can withstand GC conditions. Molecules must be thermally labile but stable enough to not decompose under GC conditions. Highly polar molecules may be difficult to analyze by GCMS because their adsorption to the stationary phase may affect elution. Retention times in the total ion chromatograph (TIC) and mass spectra (MS) from a sample may then be compared to those of reference materials for purposes of identification. See Appendix F for an instrument method to use as a jumping off point. Individual instrument conditions (e.g., column, carrier gas) will dictate the final method; adjust run parameters as necessary to achieve good separation. It may be necessary to have more than one method for explosives analysis. The analysis of some explosive compounds (e.g., nitroglycerin, RDX) is sensitive and need a very clean, pristine injector liner to prevent their breakdown in the injection port. #### 9.3 SAFETY All systems should be turned off and cooled prior to performing maintenance. Refer to the GC technical procedures for specific safety information regarding the handling of compressed gases. Scientists should be aware that there are two sources of exhaust on the GC/MSD system: the foreline pump and the GC split vent. The foreline pump outputs gas removed from the vacuum manifold by the high vacuum pumps and the exhaust will contain traces of solvent and sample. Caution should be exhibited when working with vacuum pumps. Waste oil should be treated as hazardous and should be handled and disposed of appropriately. ## 9.4 SUGGESTED READING WSP CLD Chemical Analysis Technical Procedures: GCMS Chapter WSP CLD Materials Analysis Primary Foundation Training Manual: GC Chapter and MS Chapter Yinon J, Zitrin S. **Modern Methods and Applications in Analysis of Explosives**. New York: John Wiley and Sons. 1993. Beveridge A. Forensic Investigation of Explosions. CRC Press, Taylor and Francis Group. 1998. McLafferty FW, Turecek F. **Interpretation of Mass Spectra**. Fourth Edition. Sausalito(CA): University Science Books. 1993. #### 9.5 EXERCISES 1. Run the following reference materials using the appropriate explosives method: | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 28 of 80 | Revision 2 | Note which substances exhibit good or poor chromatography and the relationship of the mass spectrum to the chemical structure of each analyte. - Elemental sulfur - Benzoic acid - Nitroglycerin - Organic explosives mixture for smokeless powders (e.g., 2,6-DNT, 2,3-DNT, 2,4-DNT, 3,4-DNT, DPA, MC, EC, DBP, 2-nDPA, 4-nDPA) - RDX - 2. Run the following reference materials using your standard controlled substance method: - Elemental sulfur - Benzoic acid - 3. Run the following reference materials after silation: - Dicyandiamide - Benzoate - nitrobenzoate | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 29 of 80 | Revision 2 | # 10 CE OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS ## 10.1 OBJECTIVES • To familiarize the trainee with using CE to analyze explosives and explosive reaction products. #### 10.2 OVERVIEW Capillary electrophoresis (CE) can be used to detect anions, cations or organic molecules, depending on the method, column and reagents used. A significant amount of inorganic anions and cations remain after the deflagration of low explosives. CE can be especially useful for analyzing post blast residues which can be complex mixture of compounds and help determine the nature and source of the explosion. Aqueous extracts can be used to detect anions or cations; organic extracts can be used in combination with a micelle buffer to detect organic compounds. The low detection limits for inorganic ions (e.g., nitrate, chlorate) make it especially useful for post blast analysis. See Appendix G for sample run data. #### **10.3 SAFETY** A high voltage power supply is required to drive the separation in the CE. A safety interlock is in place to shield the user from the high voltage. This safety mechanism should not be tampered with. Exposure to high powered UV can cause blindness and thermal burns. The interior top cover in the detector chamber should not be opened while the UV lamp is turned on. The scientist should be aware of any hazards associated with chemicals used as buffers or sample preparation liquids. Appropriate Safety Data Sheets (SDS) should be on file. ## 10.4 SUGGESTED READING WSP CLD Chemical Analysis Technical Procedures: CE Chapter WSP CLD Materials Analysis Primary Foundation Training Manual: CE Chapter ## 10.5 EXERCISES 1. Complete the CE portion of primary foundations. # 11 TLC OF EXPLOSIVES AND EXPLOSIVE REACTION PRODUCTS ## 11.1 OBIECTIVES • To familiarize the trainee with using TLC to analyze explosives and explosive reaction products. #### 11.2 OVERVIEW Thin Layer Chromatography (TLC) is a method for separation of chemical mixtures based on differences in component interactions between a stationary phase and a mobile phase. It was once widely used for explosives analysis and is advantageous for being simple, rapid, inexpensive and relatively
sensitive. It is important to determine the right separation system (eluting solvent and stationary phase combination) and visualizing agent. TLC of reaction products is often performed on extraction of the debris by acetone, methanol, and/or water, depending on what material is suspected. ## 11.2.1 TLC Systems for Explosives #### 11.2.1.1 NITROGLYCERIN SYSTEM Solvent system • 3:2 xylene:hexane Visualization Reagents - 5% diphenylamine in ethanol - Concentrated sulfuric acid #### Method - 1. After plate has developed and dried, spray with 5% diphenylamine solution. - 2. Expose plate to short wave UV light for 15 minutes. Record observations. - Spots appear olive green - 3. Lightly spray with concentrated H₂SO₄. Record observations. - Spots turn blue/black with fading ## 11.2.1.2 C-4 SYSTEM (RDX and HMX) Solvent System • 1:1 chloroform:acetone Visualization Reagents - 5% diphenylamine in ethanol - Concentrated sulfuric acid #### Method - 1. After plate has developed and dried, spray with 5% diphenylamine solution. - 2. Expose to long wave UV light for 20-30 minutes. Record observations. - RDX appears purple - HMX appears grey - 3. Lightly spray with concentrated H₂SO₄. Record observations. - RDX and HMX spots appear blue #### **11.3 SAFETY** See TLC chapter of WSP CLD Chemical Analysis Technical Procedures. # 11.4 SUGGESTED READING WSP CLD Chemical Analysis Technical Procedures: TLC Chapter | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 31 of 80 | Revision 2 | WSP CLD Materials Analysis Primary Foundation Training Manual: TLC Chapter Yinon J, Zitrin S. **Modern Methods and Applications in Analysis of Explosives**. New York: John Wiley and Sons. 1993. Chapter 2.1 Thin Layer Chromatography p33-41. Hiley RW. Investigations of Thin Layer Chromatography Techniques Used for Forensic Explosives Analysis in the Early 1970s. Journal of Forensic Science. Vol 38(4): p864-873. 1993. Taylor, Francis. Forensic Investigation of Explosions. Edition by Alexander Beveridge. 1998. p247-249. # 11.5 EXERCISES 1. Complete the TLC portion of primary foundations. NOTE: TLC will be performed on explosive samples during Smokeless Powder and Military Explosives chapters. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 32 of 80 | Revision 2 | # 12 ANALYTICAL APPROACH, SIGNIFICANCE AND REPORT WRITING ## 12.1 OBJECTIVES - To familiarize the trainee with analytical approach, significance of findings and report writing as it pertains to explosives and explosive reaction products such as: - 1. Where do I start with my examination? - 2. What do my results/findings mean? - 3. How do I communicate my results in a report? - 4. Working with an experienced examiner will aid the trainee in finding the answers to these questions. A flow chart which may be useful can be found in Appendix H. #### 12.2 OVERVIEW ## 12.2.1 Analytical Approach In general, good laboratory practices suggest that multiple techniques be employed in any forensic examination and that adequate notes be written along with supporting analytical data which are available for review. The type of analysis may vary and may depend upon if the item is an intact explosive, post blast, or rendered safe item. It is also very important to always remember that other analyses (latent prints, DNA or other trace) may be of forensic interest. Refer to the Trace Evidence Recovery training lesson for specifics. #### 12.2.2 Intact Material There are many questions to consider when analyzing intact explosives material. Is the material a commercially available product or homemade? Could it be a low or high explosive? Is it contained in a device such as cardboard or is it a homemade or improvised device? Has this material been seen in the WSP Crime Lab System before? Other important information may be needed if the submitted material had been rendered safe and removed from an improvised device. Visual and stereomicroscopic examinations are the best way to begin. If there is just bulk powder, record the weight and proceed with examinations as performed in the training plans. If numerous explosive items are submitted, it is up to the analyst to determine the appropriate number of items to examine. Things to consider are how many explosive types and what quantities are involved. If any fusing material is present, it is also important to consider whether it functions as intended. #### 12.2.3 Post Blast Material Again, visual and stereomicroscopic examinations are the best way to begin. The residues found on many post blast items include some unconsumed original material, so the goal of the initial examination is to find intact material from the device. Some of the best places to look for intact material are in pipe threads, crevices and on the adhesive side of tape. For intact or semi-intact devices, record dimensions and sizes of containers, or take pictures. If many pieces are present, try to reconstruct the device to approximate the device size. Note any manufacturer markings on any of the pieces and any alterations, such as a fuse hole. For analyzing the residue on a device, the analyst has many options such as taking scrapings, performing elemental analysis via SEM/EDX and/or μ -XRF, performing chemical analysis via IR or GCMS, or performing a solvent extraction. Often times, the analyst can perform the analysis on the dried and concentrated residue. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 33 of 80 | Revision 2 | #### 12.2.4 Rendered Safe Items If an item has been rendered safe, it may be important to find out if it was disrupted and if so, how the item was disrupted. A control sample of the type of disrupter used should be obtained. This may be especially important in cases involving smokeless powder. The weight of the intact material (if available) may also be useful. If it is a mixture of two or more explosives, a sample of each type should be analyzed when practical. There may be an occasion where the analyst will need to separate out each explosive type, weigh them, and proceed with each analysis individually. ## 12.2.5 Significance There are no "rules" for the people who create explosives devices to follow. Many submitted items can contain smokeless powder, black powder, pyrotechnic materials and even mixtures of these explosives types. Once the analysis is completed, it is important to interpret the data and form a conclusion. The presence of ammonium nitrate in soil, without a source of fuel, may not be significant. But finding ammonium nitrate (still without a fuel source) in an improvised device with an attached fuse may be significant. The analyst may have to talk to the submitting agency or the bomb squad for more information which may help in drawing conclusions. ## 12.2.6 Report Writing The basis of a report is to notify the reader of what was received, what examinations were performed, and the results and conclusions. Information which may be of importance in the report may include the material weight and the device or container size/dimensions. Your conclusions come from what was received, what analyses were performed, and what was found. A mixture identified as containing potassium nitrate, sulfur and charcoal is referred to as "black powder." A similar mixture that does not burn, may also be described as a "black powder" formulation but "this material does not function as intended." Some example reports follow. Guidelines on what analyses are necessary to identify explosives compounds and mixtures can be found in the WSP CLD Materials Analysis Technical Procedures: Explosives Analysis Chapter. # 12.2.6.1 Example #1 #### Overview The material in Item 6 was examined for the presence of explosives and/or pyrotechnic materials. #### **Results and Conclusions** The fine gray powder in Item 6 is consistent with a pyrotechnic "flash powder" mixture. If a mixture such as this is confined and ignited, it could act as an explosive. Rice grains and white beans are occasionally used in pyrotechnic mixtures. #### Evidence Item 6: A zip-lock plastic bag containing a mixture of a fine gray powder, rice grains and white beans. #### Methods and Observations Stereomicroscopy, polarized light microscopy, infrared spectroscopy, scanning electron microscopy with energy dispersive X-ray (SEM-EDX) and microcrystalline testing were used to characterize and identify the fine gray powder in Item 6. The rice grains and white beans in the above item were not analyzed. Analysis of the fine gray powder in Item 6 showed this material to be a mixture of potassium perchlorate and aluminum metal. When a glowing ember is applied to the fine gray powder in Item 6, an ignition with bright sparks is generated. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 34 of 80 | Revision 2 | # 12.2.6.2 Example #2 #### Overview The powder found in Item 1 was analyzed for black powder, or other explosive materials. ## **Results and Conclusions** The mixture of potassium nitrate, sulfur and charcoal is commonly referred as "black powder" or "gunpowder." Black powder is used in sporting firearms, commercial and homemade pyrotechnics and explosive devices. If confined and exposed to an ignition source, "black powder" may act as an explosive. ####
Evidence Item 1: A sealed plastic bag containing 0.2 gram of black powder. #### Methods and Observations Item 1 was analyzed using stereomicroscopy, polarized light microscopy, infrared spectroscopy, scanning electron microscopy with energy dispersive X-ray (SEM-EDX), gas chromatography-mass spectrometry (GC-MS) and microcrystalline testing. Analysis of the powder in Item 1 showed the material to be a mixture of potassium nitrate, sulfur and a material consistent with charcoal. When a hot glowing ember is applied to this material, ignition and smoke occurs. ## 12.2.6.3 Example #3 #### Overview The contents of Item 1 were examined for the presence of road flare materials and/or expended road flare materials. #### **Results and Conclusions** A fusee, or road flare, commonly contains strontium nitrate, potassium nitrate, potassium perchlorate, sulfur, wood and other minor components in various proportions. An expended fusee frequently contains potassium, strontium, sulfate, carbonate and chloride ions, along with the charred wood fragments. The presence of all or some of these ions, in various proportions, is common to expended fusees. ## Evidence Item 1: A zip-lock plastic bag containing a light gray powder with black fragments. ## Methods and Observations Stereomicroscopy, polarized light microscopy, infrared spectroscopy, scanning electron microscopy with energy dispersive X-ray (SEM-EDX), capillary electrophoresis (CE) and microcrystalline testing were used to characterize the light gray powder and black fragments in Item 1. Analysis of the light gray powder in Item 1 showed that it contained potassium, strontium, sulfate, carbonate and chloride ions. The black fragments are consistent in appearance to burned wood fragments. ## **Remarks** | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 35 of 80 | Revision 2 | With current methods and technologies available, a complete analysis of some materials may not be possible. In some samples, there may be components that cannot be detected or identified. #### **12.3 SAFETY** Standard chemical and laboratory precautions should be considered. #### 12.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices Minimum of 10 reports by other experienced explosives analysts #### 12.5 EXERCISES Listed below are some examples of situations to consider when analyzing evidentiary items. The analyst should look up why these situations may provide issues, record the significance and how the issue(s) can be addressed. These should be discussed your instructor. - 1. A device with fuse. Analysis determined the apparent fuse was a fuse "simulator" (does not function as a fuse). - 2. A military explosive such as C-4 connected with "hobby" fuse. - 3. One particle of smokeless powder among many particles of black powder. - 4. A rather small device which was rendered safe that has an equal amount of black powder and smokeless powder particles. - 5. A rather large device which was rendered safe that has an equal amount of black powder and smokeless powder particles. - 6. A device with no fusing system present. - 7. Detonation cord is attached to a device (pipe filled with black powder) via a fuse hole. The detonation cord shows some melting of the fiber jacket. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 36 of 80 | Revision 2 | ## 13 BLACK POWDER ## 13.1 OBJECTIVES - To familiarize the trainee with microscopic characteristics of different carbon sources. - To familiarize the trainee with the analysis of black powder and its reaction products. #### 13.2 OVERVIEW Black powder, sometimes known as gunpowder, is the earliest know chemical explosive and contains a mixture of potassium nitrate, sulfur and charcoal. The basic formula has been the same for hundreds of years with most changes and innovations occurring in the manufacturing process. The typical formula for modern black powder is 75% potassium nitrate, 15% charcoal and 10% sulfur. The sulfur and charcoal act as fuels, while the potassium nitrate acts as an oxidizer. The equation for burning black powder is stated in the book "The Chemistry of Fireworks" by Michael Russell as being: $$74KNO_3 + 96C + 30S + 16H_2O$$ \longrightarrow $35N_2 + 56CO_2 + 14CO + 3CH_4 + 2H_2S + 4H_2 + 19K_2CO_3 + 7K_2SO_4 + 8K_2S_2O_3 + 2K_2S + 2KSCN + (NH_4)_2CO_3 + C + S$ ## 13.2.1 Analysis of unreacted black powder - 1. Perform a burn/ignition test on the material. Record how well the material burned and any characteristic odors, smoke, sputter, color, and/or light. Also note characteristic odors of the burn residue. - 2. Observe intact material under the stereomicroscope: record color, size and shape of materials. Record if the material is homogenous. If not, describe the size and shape of the subgroups. - 3. Crush a small portion of material and observe under the stereomicroscope. - 4. Particle pick the different crystals and perform instrumental and microcrystalline tests, as needed, to identify the components. - 5. Wash a portion of the material with chloroform or methylene chloride and analyze for sulfur. Recrystallize if necessary. - 6. Wash the residue from the above step with water and let evaporate naturally. - a. IR crystals - b. crystal tests, CE and/or elemental analysis (XRF/SEM) for anion and cations - 7. Examine the insoluble material (should be mostly charcoal), identify the type of charcoal if possible. ## 13.2.2 Analysis of burned black powder NOTE: These may or may not have all of the reaction products that would be expected from the examination of an exploded device. However this will give a close approximation of what would be seen. - 1. Burn a sample of black powder on a watch glass - 2. Observed under the stereomicroscope - 3. Particle pick some of the characteristic spheres that are found. Perform instrumental and microcrystalline testing, as needed, to identify the material. - 4. Wash the residue with chloroform/methylene chloride and analyze for sulfur. - 5. Wash the residue from the previous step with water, evaporate, and: - a. Examine with a stereomicroscope for characteristic crystals. - b. Identify the different crystals using instrumental, microcrystalline tests and PLM. | Explosiv | ves Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------|---------------------|-------------------------------------|-----------------------------| | Approve | ed by CLD Manager | Page 37 of 80 | Revision 2 | #### Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual 6. Analyze the insoluble material from the previous step to see if it's possible to identify the charcoal used in the original material. ### **13.3 SAFETY** Small quantities of material should be used during a burn/ignition test along with wearing safety glasses or using a blast shield. ### 13.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices Conkling JA. Chemistry of Pyrotechnics Basic Principles and Theory. New York: Marcel Dekker, Inc. 1985 Cook JR. The Chemistry and Characteristics of Explosive Material. New York: Vantage Press. 2001. Cooper PW, Kurowski SR. Introduction to the Technology of Explosives. New York: Wiley-VCH. 1996. Davis TL. **The Chemistry of Powder and Explosives**. San Pedro (CA): GSG & Associates. Reprint of the original copyrighted in 1943. McCrone WC, Delly JG. **The Particle Atlas Volumes 2 and 5**. Edition 2. Ann Arbor(MI): Ann Arbor Science Publishers, Inc. 1973. Refer to monographs and photomicrographs for carbon, charcoal, graphite, oil soot. Also available on CD-ROM. Russell MS. The Chemistry of Fireworks. Cambridge (UK): Royal Society of Chemistry RS•C. 2000. Saxon K. The Original the Poor Man's James Bond Volume 1. Eldorado (AR): Desert Publications. 1991. ## 13.5 EXERCISES - 1. Analyze unreacted black powder using all appropriate and available techniques. - (save remnants of burn/ignition test) - 2. Analyze burned black powder using all appropriate and available techniques. - (Or use burn/ignition test from analysis above) | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 38 of 80 | Revision 2 | ## 14 BLACK POWDER SUBSTITUTES ## 14.1 OBJECTIVES • To familiarize the trainee with the analysis of common black powder substitutes and their reaction products. ### 14.2 OVERVIEW Like black powder, black powder substitutes were developed for hunting or target shooting with black powder firearms but are designed to minimize fouling and corrosion of the weapon. There are several brands of black powder substitutes available on the market, each with a unique, and widely varying, formulation. Some of the available brands are White Hots ® by IMR, PYRODEX® and Triple Se7en® by Hodgdon Powder Company, Black MZ® and Blue MZ® by Alliant Powder, and Blackhorn 209® by Western Powders Company. CLEAN SHOT® by Clean Shot Technologies, Inc. is now known as American Pioneer® Powder (APP). CLEAR SHOT® and Pinnacle® by GOEX, Black Canyon® by Legend Product Corps., and BLACK MAG® by ARCO haven't been seen on the market for several years. | BLACK POWDER SUBSTITUTE FORMULATIONS | | | |--------------------------------------|---|--| | BRAND | COMPONENTS | | | White Hots ® | Potassium nitrate, potassium perchlorate, sodium benzoate, | | | | dextrin |
 | Pyrodex® | Potassium nitrate, potassium perchlorate, sodium benzoate, | | | | dicyandiamide, sulfur, carbon | | | Triple Se7en® | Potassium nitrate, potassium perchlorate, sodium benzoate, 3- | | | | nitrobenzoic acid, dicyandiamide, carbon (no sulfur) | | | Clear Shot® | Potassium nitrate and organic material | | | Clean Shot® | Potassium nitrate, potassium perchlorate, ascorbic acid, carbon | | ## 14.2.1 Analysis of unreacted black powder substitutes - 1. Use a stereomicroscope to examine the unreacted material, recording observations. Look for uniform sized composite "spheres/granules" that appear grayish in color with large clear and opaque crystals and smaller crystals that appear bound together. - 2. Perform a burn/ignition test of the material. Record how well the material burned and any characteristic odors, smoke, sputter, color, and/or light. Also note characteristic odors of the burn residue. - 3. Perform an IR on a portion of the bulk sample, crushed to a uniform consistency. - 4. Particle pick as many components as possible and identify them using instrumental, microcrystalline tests, and/or optical properties. - a. Perform IR, saving crystal on diamond cell for next step. - b. Perform SEM/EDX or μ XRF on the crystal while still on the diamond cell, or other appropriate sample holder. - c. Scrape the crystal off the diamond cell and perform useful microcrystalline tests. You may also perform PLM to determine optical characteristics. - 5. Gently crush a small portion of the material. Place a glass-wool plug in a disposable pipette and put approximately ½-inch layer of material on top of the plug. Perform a series of solvent extractions. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 39 of 80 | Revision 2 | a. Wash the mixture with chloroform or methylene chloride, retaining the insoluble portion. Run extract on GCMS or let the chloroform evaporate. If crystals from the material are likely Pyrodex®, perform IR to determine if any other compounds are present. S₈ – diamonds, individual or stacked/layered b. Wash the mixture with ethanol or methanol, retain the insoluble portion. Run extract on CE or GCMS, or let the liquid evaporate and use particle picking for IR or PLM characterization. This fraction should contain polar organics such as dicyandiaminde, sodium benzoate, and 3-nitrobenzoic acid. Dicyandiamide – needles Sodium Benzoate – white "halos" c. Wash the mixture with water, retaining the insoluble portion. Run extract on CE (anions and/or cations), or let evaporate and particle pick for IR, microcrystalline rest, or PLM characterization. This fraction should contain salts such as potassium nitrate and potassium perchlorate. KClO₄ – large clear, rectangular, glass-like crystals, hexagonal pyramids KNO₃ – Blades/long sheaths, grow together, more opaque than KClO4 d. Examine the remaining insoluble material with a stereoscope and PLM. Try to identify the source of charcoal. ## 14.2.2 Analysis of reacted black powder substitutes - 1. Use a stereomicroscope to examine the material, recording observations. If you see unexploded material, use the method for unreacted black powder substitutes. Look for white spheres, black spheres, white material covered by black film, carbonaceous clumps and a white film. - 2. Test as many individual, identifiable components as possible using instrumental, microcrystalline tests, and/or optical properties. - a. Perform an IR, saving crystal on diamond cell for next step. - b. Perform SEM/EDX or μ XRF on the crystal while still on the diamond cell, or other appropriate sample holder. - c. Scrape the crystal off the diamond cell and perform useful microcrystalline tests. You may also perform PLM to determine optical characteristics. - 3. Wash the sample with water, retaining the insoluble portion. Run the extract on CE (anions and/or cations), or let evaporate and analyze by IR, SEM, microcrystalline tests, and/or PLM characterization. ## **14.3 SAFETY** Small quantities of material should be used during a burn/ignition test along with wearing safety glasses or using a blast shield. ## 14.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices Conkling JA. Chemistry of Pyrotechnics Basic Principles and Theory. New York: Marcel Dekker, Inc. 1985. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 40 of 80 | Revision 2 | #### Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual - Cook JR. The Chemistry and Characteristics of Explosive Material. New York: Vantage Press. 2001. - Cooper PW, Kurowski SR. Introduction to the Technology of Explosives. New York: Wiley-VCH. 1996. - Davis TL. **The Chemistry of Powder and Explosives**. San Pedro (CA): GSG & Associates. Reprint of the original copyrighted in 1943. - McCrone WC, Delly JG. **The Particle Atlas Volumes 2 and 5**. Edition 2. Ann Arbor(MI): Ann Arbor Science Publishers, Inc. 1973. Refer to monographs and photomicrographs for carbon, charcoal, graphite, oil soot. Also available on CD-ROM. - Russell MS. The Chemistry of Fireworks. Cambridge (UK): Royal Society of Chemistry RS•C. 2000. - Saxon K. The Original the Poor Man's James Bond Volume 1. Eldorado (AR): Desert Publications. 1991. ### 14.5 EXERCISES NOTE: Open air burning of explosive powders may not give all the reaction products that would be expected if the material was detonated in an explosive device. However, there are characteristic reaction products that can be examined and identified which will also be seen in bomb fragments. - 1. Analyze unreacted Pyrodex® using all appropriate and available techniques. (Save remnants of burn/ignition test) - 2. Analyze unreacted Triple Se7en® using all appropriate and available techniques. (Save remnants of burn/ignition test) - 3. Analyze unreacted Clean Shot® using all appropriate and available techniques. - 4. Analyze unreacted Clear Shot® using all appropriate and available techniques. - 5. Burn a small portion of Pyrodex® and analyze using all appropriate and available techniques. (Or use burn/ignition test from analysis above) - 6. Burn a small portion of Triple Se7en® and analyze using all appropriate and available techniques. (Or use burn/ignition test from analysis above) - 7. Compare your analysis of unreacted and burned Pyrodex®. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 41 of 80 | Revision 2 | ## 15 PYROTECHNICS: BLACK POWDER AND EFFECTS ## 15.1 OBJECTIVES • To familiarize the trainee with the analysis of pyrotechnics and their reaction products. #### 15.2 OVERVIEW Pyrotechnic mixtures, upon ignition, produce light, color, noise, heat, smoke, and motion. The reactions that occur are highly exothermic oxidation-reduction processes with a number of military and civilian applications, including art and entertainment. A typical pyrotechnic composition contains an oxidizer, fuel, binder and special effect materials (e.g., color). Considerations for a commercial fireworks mixture are: - Production of the desired effect (e.g., color, noise) - Stability in manufacturing and storage - Low toxicity of ingredients and reaction products - Reasonable cost Historically fireworks formulae were a closely guarded secret. With the advent of modern analytical chemistry and instrumentation, it is possible to obtain the component composition. Having the composition, however, does not mean a person can easily reproduce a pyrotechnic effect. The same pyrotechnic formulation shows a great difference in burning behavior depending on particle size and surface area of the components, degree of homogeneity, and loading pressure used to compact the material into a paper tube. Black powder is used in numerous pyrotechnic devices and is the main-stay of the pyrotechnic industry. It acts as the basic bang and propulsion part of the formulation while all the color effects, smoke, flash and lights are additives to the basic black powder formula. There are many formulations of effect pyrotechnics available. They are made to sparkle, flash, flash-bang with or without color, burst with sparkles or color, provide colored illuminations and/or smoke. All of the above effects require additives to the basic black powder formulation. Many of the commercial compositions and constructions are protected by major manufacturers. | COMMON PYROTECHNIC INGREDIENTS | | | |--------------------------------|---------------------|-----------------------| | OXIDIZERS | | | | Potassium nitrate | Potassium chlorate | Potassium perchlorate | | Barium nitrate | Barium chlorate | Ammonium perchlorate | | Strontium nitrate | Potassium periodate | Sodium periodate | | FUELS | | | | Aluminum | Charcoal | Dextrin | | Magnesium | Sulfur | Red gum | | Titanium | Antimony sulfide | Polyvinyl chloride | | Hexachlorobenzene | | | | BINDERS | | | | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 42 of 80 | Revision 2 | #### Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual | COMMON PYROTECHNIC INGREDIENTS | | | |--------------------------------|---------------|--------------------| | Dextrin | Red gum | Synthetic polymers | | FILLERS | | | | Rice hulls | Rolled grains | | |
COMMON PYROTECHNIC SPECIAL EFFECT MATERIALS | | | | |---|--|--|--| | Red flame | Strontium nitrate, strontium carbonate | | | | Green flame | Barium nitrate, barium chlorate, boron carbide | | | | Blue flame | Copper carbonate, copper sulfate, copper oxide | | | | Yellow flame | Sodium oxalate, cryolite (Na ₃ AlF ₆) | | | | White flame | Magnesium, aluminum metals | | | | Gold sparks | Iron fillings, charcoal | | | | White sparks | Aluminum, magnesium, aluminum-magnesium alloy, titanium | | | | Whistle effect | Potassium benzoate or sodium salicylate | | | | White smoke | Potassium nitrate/sulfur mixture | | | | Colored smoke | Potassium/sulfur/ organic dye mixture. | | | | | Sodium bicarbonate is added as an acid neutralizer to decrease | | | | | accidental ignition | | | ### **15.3 SAFETY** Standard chemical and laboratory precautions should be considered. ### 15.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices - Conkling JA. **Chemistry of Fireworks-Special Report**. Chemical and Engineering News. 1981. Vol 59(26): p24-32. - Conkling JA. Chemistry of Pyrotechnics Basic Principles and Theory. New York: Marcel Dekker, Inc. 1985. - Cook JR. The Chemistry and Characteristics of Explosive Material. New York: Vantage Press. 2001. - Cooper PW, Kurowski SR. Introduction to the Technology of Explosives. New York: Wiley-VCH. 1996. - Davis T L. **The Chemistry of Powder and Explosives**. San Pedro (CA): GSG & Associates. Reprint of the original copyrighted in 1943. - Hopen TJ. Identification of Low Explosives. Presented at: NWAFS meeting Spring 1996. - McCrone WC, Delly JG. **The Particle Atlas Volumes 2 and 5**. Edition 2. Ann Arbor(MI): Ann Arbor Science Publishers, Inc. 1973. Also available on CD-ROM. - Russell MS. The Chemistry of Fireworks. Cambridge (UK): Royal Society of Chemistry RS•C. 2000. - Saxon K. The Original the Poor Man's James Bond Volume 1. Eldorado (AR): Desert Publications. 1991. #### 15.5 EXERCISES 1. Pick one of these options: sparklers, smoke bombs, aerial bombs, whistling devices, shooting starts, roman candles, sparkling volcanoes, or cones. Prepare a scheme to analyze the burned | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 43 of 80 | Revision 2 | ## Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual and unreacted materials. Analyze the material you chose, both burned and unreacted, using your prepared analytical scheme. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 44 of 80 | Revision 2 | ## **16 FLASH POWDERS** ## 16.1 OBJECTIVES • To familiarize the trainee with the analysis of pyrotechnic black powders and flash powders, and their reaction products. ### 16.2 OVERVIEW Flash powder is manufactured to produce a flash and a bang. Flash powder is made primarily of powdered aluminum or magnesium mixed with potassium perchlorate or chlorate. Sometimes sulfur is added to increase the sensitivity of potassium chlorate due to the low melting point of the sulfur and its function as "tinder." Clandestinely made flash powders have a wide variety of formulations. Flash powder is usually found in the M-series of firecrackers, all of which are banned but usually show up around the 4th of July. M-series firecrackers are either commercially manufactured and smuggled in, or are "homemade" in outfits ranging from small scale operations to large scale clandestine factories. ## 16.2.1 Unreacted Flash Powder Analysis - 1. Examine the material with a stereoscope and record observations - 2. Perform burn/ignition testing - 3. Try to examine some of the components by PLM - 4. Preform SEM/EDX or XRF on the sample - 5. Perform IR analysis of the sample. An extraction may be necessary to isolate some of the components - 6. Perform microcrystalline testing and/or CE to identify the component cations and/or anions. ### 16.2.2 Burned Flash Powder Analysis - 1. Examine the material with a stereoscope and record observations - 2. Try to examine some of the components by PLM - 3. Preform SEM/EDX or XRF on the sample - 4. Perform IR analysis of the sample. Particle pick or an extraction may be necessary to isolate some of the components - 5. Perform microcrystalline testing to identify the component cations and/or anions. #### **16.3 SAFETY** Depending on its formulation, flash powder can be unstable. It made be friction, shock, and heat sensitive and in large quantities may self-initiate. Its detonation velocity can approach high order. It should be handled in small quantities only (less than 1 gram). Great care should be taken when conducting burn testing of suspected flash powder material. #### 16.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices ## 16.5 EXERCISES - 1. Analyze an unreacted flash powder sample using all appropriate and available techniques. - (save remnants of burn/ignition test) - 2. Analyze a burned flash powder sample using all appropriate and available techniques. - (Or use burn/ignition test from analysis above) | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 45 of 80 | Revision 2 | ## Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual | 3. | Analyze cardboard from an expended firecracker. How does it compare to unreacted flash powder? | |----|--| Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 46 of 80 | Revision 2 | ## 17 SPARKLERS ## 17.1 OBJECTIVES To familiarize the trainee with the analysis of sparklers and their reaction products. ### 17.2 OVERVIEW The production of sparks, and sparkle effects is a principle effect in the special effects industry. There are two main types of fireworks as it pertains to sparklers: wire sparklers and tube sparklers. Wire sparklers consist of a metal wire that had been dipped into a thick pyrotechnic mixture and allowed to dry. Tube sparklers consist of a long paper tube filled with pyrotechnic mixture and attached to a wooden rod using brightly colored tissue paper and/or ribbon. Tube sparklers may also contain layers of different materials resulting in a sparkler that changes color as it burns. Both types of sparklers consist of a slow-burning pyrotechnic mixture containing the following types of components, one or more from each category may be present: Metallic fuel, used to make the characteristic sparks - aluminum (white) - magnesium(white) - magnalium (white) - iron (orange) - titanium (bright white) - ferrotitanium (yellow-gold) Oxidizer, can also double as a colorant - potassium nitrate - potassium chlorate - potassium perchlorate - barium nitrate - strontium nitrate Binder, used to hold the mixture together, can also double as an additional fuel - sugar - starch - shellac - dextrin - nitrocellulose Additional fuel, optional, used to modify burn speed - charcoal - sulfur Pyrotechnic colorant, optional • chlorides and nitrate of metals | COMMON COLOR EFFECT COMPOSITIONS | | |----------------------------------|--------------------------------------| | Gold | Charcoal, iron, and barium compounds | | Green | Barium compounds | | Blue | Barium and Copper compounds | | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 47 of 80 | Revision 2 | #### Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual | COMMON COLOR EFFECT COMPOSITIONS | | | |----------------------------------|--|--| | Red | Strontium compounds | | | White | Aluminum, magnesium, "magnalium," and titanium compounds | | Sparklers can also be used to make an improvised explosives device, or "sparkler bomb," by bundling several packages of sparklers and wrapping them tightly in tape. The type of tape used and wrapping style varies widely by the creator; aluminum foil may also be used as a part of the wrappings but it's not necessary for achieving an explosion. One sparkler is often used as a make-shift fuse. ## 17.2.1 Sparkler Analysis - 1. Examine the material with a stereoscope and record observations. - 2. Use PLM to identify any isolated components. - 3. Perform SEM/EDX or XRF analysis. Be cautious of interpretation since wire sparklers contain metals. - 4. Perform IR on the sample. Particle-pick or perform extractions to isolate the components. - 5. Perform microcrystalline tests to identify components (cations/anions). #### **17.3 SAFETY** Standard chemical and laboratory precautions should be considered. ### 17.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices #### 17.5 EXERCISES - 1. Analyze an unreacted sparkler using all appropriate and available techniques. - (save remnants of burn/ignition test) - 2. Analyze a burned
sparkler using all appropriate and available techniques. If using a wire sparkler, examine the wire and differentiate it from the pyrotechnic material. - (Or use burn/ignition test from analysis above) | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 48 of 80 | Revision 2 | ## 18 FUSEES/FLARES ## 18.1 OBJECTIVES To familiarize the trainee with the analysis of fusees/flares and their reaction products. ### 18.2 OVERVIEW Fusees/flares are sometimes found in IEDs as well as at the sites of explosions and fires. They consist of three basic parts, a base, a tube containing fire mix, and a cap containing a striker, or means of igniting the fire mix (such as a matchhead or scratch surface). The base may incorporate a handle, stand, or anti-roll device. The fire mix typically contains a mixture of strontium nitrate, sulfur and potassium nitrate and produces a red flame. Organic materials, such as fillers or extenders, may also present. Finely divided sawdust and hydrocarbon oils provide fuel and assist in the manufacture process. Polyvinyl chloride may be added as a binder and color enhancer. Stearic acid is added to accelerate, or retard, the burn rate. The exact composition of the fire mix varies by manufacturer and colors other than red are available. | POSSIBLE FIRE MIX COMPONENTS | | | |------------------------------|--------------------|------------------| | Strontium nitrate | Wood flour | Powdered shellac | | Potassium perchlorate | Sawdust and grease | Red gum | | Potassium chlorate | Kerosene | Corn starch | | Potassium nitrate | Fuel oil | Stearic acid | | Strontium oxalate | Paraffin oil | Antimony | | Barium nitrate | Petrolatum | Wax | | Sawdust | Fine charcoal | Sulfur | | Soda ash | | | A Matchhead striker has a dark button of material on top of the fuse/flare and the active ingredients are typically strontium nitrate, potassium chlorate, and potassium perchlorate. The addition of quartz or marble dust is often added to make the mixture abrasive. To make the matchhead waterproof, liquid shellac is used as the binder. | POSSIBLE MATCHHEAD COMPONENTS | | | |-------------------------------|---------------------|-----------------------| | Strontium nitrate | Strontium carbonate | Potassium perchlorate | | Potassium chlorate | Barium chlorate | Quartz | | Marble dust | Charcoal | Burnt umber | | Wood flour | Shellac | Red gum | | Alcohol | Solvent | | A scratch surface is composed primarily of red phosphorous, although butyl acetate and pumice, as an abrasive, may also be present. The composition is usually mixed with lacquer to make it waterproof and bind it to the cap. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 49 of 80 | Revision 2 | | POSSIBLE SCRATCH SURFACE COMPONENTS | | | |-------------------------------------|--------------------|--------------------| | Red phosphorus | Butyl acetate | Potassium chlorate | | Antimony sulfide | Manganese oxide | Fine sand | | Pumice | Quartz | Glass | | Emery | Glue | Lacquer | | Thinner | Polyvinyl chloride | Dextrin | | Charcoal | | | ### 18.2.1 Analysis of unreacted fusee/flare - 1. Examine the material with a stereoscope and record observations. - 2. Perform a burn/ignition test. - 3. Perform SEM/EDX or XRF on the sample - 4. Based on the observations, either particle pick or use an appropriate extraction scheme. - 5. Perform IR - 6. Perform PLM on the components. - 7. Perform microchemical testing on the materials to identify the components to include anions and cations. - 8. Perform CE on appropriate extracts as necessary ## 18.2.2 Analysis of burned fusee/flare - 1. Examine the material with a stereoscope and record observations. - 2. Perform SEM/EDX or XRF on the sample. - 3. Based on the observations, analyze the residues. Use instrumentals examinations, extraction procedures, microchemical testing, and PLM to identify the reaction products. - 4. Perform CE on appropriate extracts as necessary ## **18.3 SAFETY** Standard chemical and laboratory precautions should be considered. #### 18.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices #### 18.5 EXERCISES - 1. Analyze an unreacted fusee/flare fire mix and striker using all appropriate and available techniques. - (save remnants of burn/ignition test) - 2. Analyze a burned fusee/flare using all appropriate and available techniques. - (Or use burn/ignition test from analysis above) | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 50 of 80 | Revision 2 | ## 19 SMOKELESS POWDERS ## 19.1 OBJECTIVES To familiarize the trainee with the analysis of smokeless powders and their reaction products. #### 19.2 OVERVIEW Smokeless powders, sometimes known as ballistite, cordite or propellant, are propellants used in firearms and artillery that produce minimal amounts of smoke when fired. Smokeless powders are divided into three categories depending on base components: single-base (nitrocellulose only), double-base (nitrocellulose and nitroglycerin) and triple-base (nitrocellulose, nitroglycerin, and nitroguanidine). Smokeless powders are formulated to obtain a specific burn rate to ensure a desired performance. Besides the base components, other materials are also added to smokeless powders such as stabilizers, burn modifiers, deterrent plasticizers, flash suppressants, and ignition aids. Synthetic fibers, such as polyester, may also be present to help keep pellets intact. The fibers may be of forensic significance, in which case they should be collected for further analysis by a fiber expert. | ADDITIONAL SMOKELESS POWDER COMPONENTS | | | |--|---------------------------------------|---| | Deterrent Plasticizers | Stabilizers | Burn Modifier | | Ethyl centralite (EC) | Diphenylamine (DPA) | Dinitrotoluene (DNT) | | Methyl centralite (MC) | 2-N-diphenylamine(2-nDPA) | Potassium sulfate (K ₂ SO ₄) | | Dibutylphthalate (DBP) | | | | | Ignition Aid | | | | Potassium nitrate (KNO ₃) | | Gun powder manufacturers may also vary the size and shape of the powder to affect its performance. Research has been conducted to see if the examination of the physical characteristics and composition of the smokeless powder can point to the manufacturer. Individualization may be possible in the case of extremely unique and special smokeless powders. Usually, however, manufacturers are trying to achieve a specific burn rate and may mix different lots, batches, sizes and shapes in order to achieve the desired performance objective. This makes it difficult to link a specific gunpowder pellet back to a specific | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 51 of 80 | Revision 2 | #### Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual manufacturer. However, some manufacturers add marker grains and/or taggants which identify the powder and/or manufacturer. ### 19.2.1 Methanol Extraction This is good for getting the nitroglycerin, deterrents, plasticizers, stabilizers and burn modifiers into solution for subsequent analysis by GCMS, CE and/or TLC. The methanol extract can also be dried down to obtain an IR spectrum of nitroglycerin. - 1. Sonicate the sample in methanol for 15 to 30 minutes, or leave the sample in methanol overnight. - 2. Dry down the insoluble material for an IR analysis. This is the nitrocellulose. ## 19.2.2 Acetone/Water/Ethanol Extraction - 1. Sonicate the sample in acetone for 30 minutes, or leave in acetone overnight. - 2. Add four times as much water as the volume of acetone to precipitate the nitrocellulose. - 3. Centrifuge and decant the aqueous phase, retaining for later examination. - 4. Wash the precipitate twice with methanol, evaporate and perform IR analysis. - 5. Add a small portion of diethyl ether of the aqueous phase and extract two times. - 6. Analyze a small portion of the ether extract with GCMS, CE and/or TLC. This is the nitroglycerin and some of the other products. - 7. Evaporate the remainder and analyze the oily product by IR. This is the nitroglycerin. #### **19.3 SAFETY** Standard chemical and laboratory precautions should be considered. ### 19.4 SUGGESTED READING WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices #### 19.5 EXERCISES - 1. Take 10 types of smokeless powders (4 to 5 single base, 4 to 5 double base and 1 triple base) and examine each under the stereoscope, recording size, color, and interesting characteristics. (Save and use for exercise 5) - 2. Using a double base smokeless powder, extract the following quantities with methanol and perform the listed available analyses: - a. 20 discs: GCMS, CE(organics) - b. 5 discs: GCMS, CE(organics), TLC - c. 1 disc: GCMS, CE(organics) - d. ½ disc: GCMS, CE(organics) - 3. Using the acetone/water/diethyl ether method, perform the following analyses on the listed quantities of a double base smokeless powder: - a. 20 discs: GCMS, CE(organics) - b. 5 discs: GCMS, CE(organics), TLC (also do this for single and double base powder) - c. 1 disc: GCMS, CE(organics) - d. ½ disc: GCMS, CE(organics) - 4. Compare IR spectrum of NG extracted via the acetone/water/diethyl ether
method (will be oily) to that of the standard. Note any differences. - 5. Determine the components of 10 different smokeless powders using GCMS and CE or TLC. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 52 of 80 | Revision 2 | ## **20 MILITARY EXPLOSIVES** ## **20.1 OBJECTIVES** • To familiarize the trainee with the analysis of military explosives. ### 20.2 OVERVIEW Plastic bonded explosive (PBX) is a generic term covering several different formulations. The general composition of these substances includes a high explosive (e.g., RDX or PETN) mixed with a binder, which is typically a polymer mixed with a plasticizer. The two most popular forms are C-4 and SEMTEX. Military Explosive Compound C-4, sometimes called plastic explosive, is a formulation of RDX, polyisobutylene (binder), either bis-2-(ethylhexyl)adipate or sebacate (plasticizer), and motor oil. C-4 is a white to grey pasty, plastic-like, malleable material. Stereoscopic examination of this material reveals large crystals of RDX surrounded by a plastic-like matrix. C-4 contains varying amounts and combinations of grain sizes and RDX. These characteristics give rise to different classes of C-4. Pentaerythritol tetranitrate (PETN) is a very powerful explosive and often used in the explosive core of detonation (det) cord, used to initiate high explosives. It is the least stable of the common military explosives and has been replaced by RDX in many applications, which is more stable and has a longer shelf-life. PETN mixed with RDX is the main ingredients of Semtex, a general purpose plastic explosive. ### 20.2.1 <u>Analysis of C-4</u> Perform stereoscopic examination. • Will see large crystals of RDX surrounded by a plastic-like matrix. Isolation and Identification of RDX - 1. Place 50-100 mg of suspected C-4 in a beaker and add 30mL of chloroform. - 2. Stir for 30 minutes using a magnetic stir bar. - If the material disperses, continue with the instructions, it is likely C-4. - If the material does not disperse it is something else, no need to continue. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 53 of 80 | Revision 2 | - 3. Filter the solution using a vacuum funnel with a membrane filter. - RDX is not soluble in chloroform and will remain on the filter. - The rest of the components are in the filtrate, save for further examination. - 4. Examine the chloroform insoluble material under the stereoscope, there will be a mix of large and small grains. - 5. Perform GCMS on a small amount of the chloroform insoluble material dissolved in acetonitrile. - 6. Perform IR analysis on a small crystal of recrystallized chloroform insoluble material. - Dissolve a small amount of suspected RDX in 1mL of acetone and let evaporate on a small watch glass. - 7. Perform PLM on the chloroform insoluble material. - Nx: 1.5775, Ny: 1.5966, Nz: 1.6015, (-)2V = 55°22', r>v, Nz-Nx = 0.024 - 8. Perform dispersion staining with central stop. - Since the RIs of the liquid and crystals are the same in certain orientations, the analyst should see some crystals exhibiting blue to magenta to orange edges in certain orientations. 9. Perform TLC using the GCMS solution, check the plate in the UV box to make sure enough sample is present on the plate. ## Isolation and Identification of the Binder - 1. Take the chloroform filtrate saved from step 4 above and add a slightly greater amount of acetone to precipitate the polyisobutylene. Slowly add more acetone to ensure all the binder possible has precipitated. - 2. Filter the solution through a membrane filter. - The polyisobutylene is not soluble and will remain on the filter. - Keep the filtrate for further examination. - 3. Perform IR analysis on the sample. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 54 of 80 | Revision 2 | #### Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual Isolation and Identification of the Plasticizers - 1. Take the filtrate from above and evaporate to dryness. - 2. Add a small amount of carbon tetrachloride to the residue and mix thoroughly. - 3. Filter the solution through a membrane filter. - The plasticizers are soluble and will be contained in the filtrate. - Discard the membrane filter containing the extraneous material. - 4. GCMS on the filtrate. - 5. Evaporate some of the filtrate to dryness and perform IR analysis. ## 20.2.2 Analysis of Det. Cord The contents of det. cord are often pure enough to particle pick for direct IR. PETN and RDX are soluble in both acetone and acetonitrile and may be analyzed by GCMS, TLC and/or CE. #### **20.3 SAFETY** Standard chemical and laboratory precautions should be considered. ### **20.4 SUGGESTED READING** WSP CLD Materials Analysis Technical Procedures: Explosives Chapter and Appendices ## 20.5 EXERCISES 1. Analyze a sample of C-4, isolating the RDX, binder and plasticizer. Perform IR analysis on the isolate RDX before and after acetone recrystallization. | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 55 of 80 | Revision 2 | # 21 Appendix A: Microcrystal Tests ## **NITRON TESTS** Potassium Nitrate (1000ppm solution) Immediate precipitation Needles and hairs forming single tufts and groups of tufts. Sheaves from on standing Plane Polarized Light, 10x Crossed Polars, 1λ plate, 10x Potassium Perchlorate (1000ppm solution) Immediate precipitation Rods join to form clusters. Rods then develop into blades and clusters of blades Plane Polarized Light, 40x Crossed Polars, 1λ plate, 20x <u>Potassium Chlorate</u> (powder directly added to Nitro reagent) Immediate precipitation Rods join to form clusters. Rods then develop into blades and clusters of blades Plane Polarized Light, 40x Crossed Polars, 1λ plate, 10x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 56 of 80 | Revision 2 | ## **NITRON TESTS** ## Potassium Nitrate and Potassium Perchlorate Mixture (1000ppm each) Immediate precipitation The nitrate and perchlorate crystals grow individually and are easily discernable from one another Plane Polarized Light, 10x Plane Polarized Light, 20x ## Potassium Iodide Very small rods that clump together Plane Polarized Light, 10x ## **Potassium Nitrite** Formation of long, straight needs, singly and in sparse tufts Closest crystals to nitrates, but they are broader and don't form sheaves like nitrates do Plane Polarized Light, 10x Crossed Polars, 1λ plate, 10x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 57 of 80 | Revision 2 | ## **NITRON TESTS** ## Potassium Oxalate Rapidly developing burrs (fine needles radiating from a central core) Plane Polarized Light, 10x Crossed Polars, 1λ plate, 10x ## **Potassium Tartrate** Short, stubby barrels with a mottled surface Plane Polarized Light, 40x Crossed Polars, 1λ plate, 40x ## **Potassium Thiocyanate** Small, irregular, coarse blades forming from oily precipitate Sometimes forming X's Plane Polarized Light, 40x Crossed Polars, 1λ plate, 40x <u>Potassium Bicarbonate</u> (excess of powder added to Nitron) Precipitate forms after effervescence stops Particles start forming oily droplets No crystals seen after 3 minutes | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 58 of 80 | Revision 2 | ### **NITRON TESTS** Potassium Carbonate (excess of powder added to Nitron) Precipitate forms after effervescence stops Particles start forming oily droplets No crystals seen after 3 minutes ## Potassium Chloride Precipitate changing into an amorphous scaly mass ## **Potassium Chromate** Yellow precipitate. No crystals after 1 minute ## Potassium Dichromate Yellow precipitate. No crystals after 1 minute ## Potassium Ferricyanide Yellow precipitate. No crystals after 1 minute White precipitate. No crystals after 1 minute ## Potassium Phosphate No reaction after 1 minute ## Potassium Sulfate No reaction after 1 minute #### METHYLENE BLUE TEST ## Potassium Chlorate Mainly blue rosette (sometimes tinged with purple) Develop slower than perchlorates Plane Polarized Light, 40x Crossed Polars, 1λ Plate, 40x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 59 of 80 | Revision 2 | ### METHYLENE BLUE TEST ## Potassium Perchlorate Fast reaction Blue needles, sometimes with a purplish tinge, singly and in bundles Plane Polarized Light, 40x Crossed Polars, 40x Crossed Polars, 1λ Plate, 40x ## SILVER NITRATE TEST ## Potassium Chloride Isotropic octahedral, triangles and hexagonal plates Plane Polarized Light, 40x ## Potassium Chloride and High Concentration of
Potassium Sulfate Sulfate crystals are colorless, highly refractive, rhomb-shaped tablets or short stout prisms with angular ends Plane Polarized Light, 10 x Plane Polarized Light, 40x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 60 of 80 | Revision 2 | ## **SQUARIC ACID TEST** ## Potassium Chloride Birefringent, 4-pointed stars, medium retardation colors Plane Polarized Light, 40x Crossed Polars, 40x Crossed Polars, 1λ Plate, 40x ## Sodium Chloride Large birefringent blades, sometimes crossing or radiating from a central point Medium to high retardation colors Plane Polarized Light, 40x Crossed Polars, 40x Crossed Polars, 1λ Plate, 40x ## <u>Barium</u> Flat blades showing high order retardation colors Plane Polarize Light, 100x Slightly Uncrossed Polars, 200x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 61 of 80 | Revision 2 | ## **SQUARIC ACID TEST** ## Strontium Large curved needles showing high order reardation color Plane Polarize Light, 200x Slightly Uncrossed Polars, 200x ## CHLOROPLATINIC ACID ## Potassium and Ammonium Both ions give the same crystals, hanging drop method must be used distinguish between them. Ammonium will volatize and react with chloroplatinic acid, potassium will not volatize ## Potassium Nitrate Plane Polarized Light, 200x ## Ammonium Nitrate Plane Polarized Light, 200x ## Ammonium Nitrate, on standing Plane Polarized Light, 200x ## Ammonium Nitrate, hanging drop Plane Polarized Light, 200x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 62 of 80 | Revision 2 | # 22 Appendix B: Recrystallization Photos <u>Ammonium Nitrate</u>: recrystallized from water Crystals tend to elongate and fuse into a large mass If small crystals form, there is a "halo" of moisture with no distinctive features Stereoscope, transmitted light, 100x <u>Ammonium Perchlorate</u>: recrystallized from water Nice thick crystals: hexagons, diamonds, plates PLM, slightly uncrossed polars, 100x Potassium Chlorate: recrystallized from water Forms large plates and tablets that may stick out of solution as it evaporates Stereoscope, Slightly uncrossed polars, 100x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 63 of 80 | Revision 2 | Potassium Nitrate: recrystallized from water Forms branching blades Clustered around the blades are diamonds, stacked diamonds and plates Stereoscope, transmitted light, 100x Potassium Perchlorate: recrystallized from water Crystals are thick, elongated and appear to have angular sides Stereoscope, slightly uncrossed polars, 100x <u>Potassium Nitrate/Potassium Perchlorate Mixture</u>: recrystallized from water Potassium nitrate forms blades, plates and tablets Potassium perchlorate looks like rhinestones throughout the mixture Stereoscope, transmitted light, 100x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 64 of 80 | Revision 2 | **Sulfur**: recrystallized from chloroform Pyramidal crystals that appear as individual diamonds or flat chains of overlapping diamonds Stereoscope, slightly uncrossed polars, 100x <u>Sodium Benzoate</u>: recrystallized from ethanol Crystals are tufts or branching tendrils Stereoscope, transmitted light, 100x <u>Cyanoguanidine (Dicyandiamide)</u>: recrystallized from ethanol Nice plates, prisms and rectangles that grow very slowly Stereoscope, reflected light, 100x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 65 of 80 | Revision 2 | # <u>Sodium Benzoate/Cyanoguanidine Mixture</u>: recrystallized from ethanol Cyanoguanidine grows as clear flat blades Sodium benzoate grows around the edges of the cyanoguanidine crystals (mold-like) Stereoscope, transmitted light, 100x Sucrose: recrystallized from water No crystals formed when a saturated solution was left or air dry for 5 days ## <u>Sugar/Potassium Perchlorate Mixture</u>: recrystallized from water Potassium perchlorate crystals form in a sugar syrup Stereoscope, reflected light, 100x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 66 of 80 | Revision 2 | # 23 Appendix C: Optical Properties | Summary of the Optical Characteristics of Isotropic Explosives | | | | | |--|-----------------------------------|--------|--|--| | Name | Formula | n | | | | Ammonium Chloride | HN ₄ Cl | 1.6426 | | | | Barium Nitrate | Ba(NO ₃) ₂ | 1.5711 | | | | Copper (I) Chloride | CuCl | 1.973 | | | | Ferrous Oxide (black iron oxide) | Fe ₃ O ₄ | 2.42 | | | | Potassium Chloride | KCl | 1.4904 | | | | Sodium Chloride | NaCl | 1.5443 | | | | Strontium Nitrate | Sr(NO ₃) ₂ | 1.5878 | | | | Summary of the Optical Characteristics of Uniaxial Explosives | | | | | | | | | |---|--------------------------------|---------------------|---------------------|-------------------|------------|--|--|--| | Name | Formula | ε (n _x) | ω (n _y) | Crystal
System | Optic Sign | | | | | Calcium Carbonate, Calcite | CaCO ₃ | 1.4864 | 1.6584 | Hexagonal | NEG | | | | | Ferric Oxide (red iron oxide) | Fe ₂ O ₃ | 2.78 | 3.01 | Tetragonal | NEG | | | | | Lead Oxide (red lead) | Pb ₃ O ₄ | | | Tetragonal | NEG | | | | | Magnesium Carbonate | MgCO ₃ | 1.509 | 1.700 | Hexagonal | NEG | | | | | PETN | Pentaerythritol tetranitrate | 1.551 | 1.556 | Tetragonal | NEG | | | | | Sodium Nitrate | NaNO ₃ | 1.3361 | 1.5874 | Hexagonal | NEG | | | | | Summary of the Optical Characteristics of Biaxial Explosives | | | | | | | | | | |--|--|---|--|--|----------------|----------------|----------------|-------------------|-----------------| | Name | Formula/Chemical
Name | i | | | n _x | n _y | n _z | Crystal
System | 2V _o | | Ammonium
Nitrate | NH ₄ NO ₃ | | | | 1.463 | 1.543 | 1.600 | Orthorhombic | -80 | | Ammonium
Perchlorate | NH ₄ ClO ₄ | | | | 1.4818 | 1.4833 | 1.4481 | Orthorhombic | 69 | | Barium
Carbonate | BaCO ₃ | | | | 1.529 | 1.676 | 1.677 | Orthorhombic | -16 | | Barium
Chlorate | Ba(ClO ₃) ₂ •H ₂ O | | | | 1.562 | 1.577 | 1.635 | Monoclinic | 56 | | Barium Sulfate | BaSO ₄ | | | | 1.6363 | 1.6373 | 1.6484 | Orthorhombic | 37 | | Calcium
Carbonate,
aragonite | CaCO₃ | | | | 1.5300 | 1.6810 | 1.6854 | Orthorhombic | -18 | | Calcium
Sulfate | CaSO ₄ | | | | 1.5698 | 1.5754 | 1.6136 | Orthorhombic | 43 | | Copper(II) Carbonate, Basic | CuCO ₃ | | | | 1.73 | 1.754 | 1.836 | Monoclinic | 67 | | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 67 of 80 | Revision 2 | ## Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual | | Summary of the | Optio | al Ch | aracteristics (| of Biaxial I | Explosives | , | | |--------------------------|---|-------|-------|----------------------------------|----------------------------------|-------------------------------|-------------------|------------------------------| | Name | Formula/Chemical
Name | i | | n _x | n _y | n _z | Crystal
System | 2V _o | | Copper (II)
Oxide | CuO | | | 2.63 | 2.84 | 3.18 | Monoclinic | 20 | | Copper (II) Oxychloride | 3CuO•CuCl₂•3.5H₂O | | | 1.831 | 1.861 | 1.880 | Orthorhombic | -75 | | HMX, form I | Cyclotetramethylene
Tetranitramine | | | 1.589 | 1.594 | 1.73 | Monoclinic | 20 | | HMX, form II | | | | 1.561-
1.565
ave:
1.563 | 1.562-
1.566
ave:
1.564 | 1.72-
1.74
ave:
1.73 | Orthorhombic | 0-30
red,
8-30
blue | | HMX, form III | | | | 1.537 | 1.585 | 1.666 | Monoclinic | 75 | | Nitroguanidine | Picrite | | | 1.526 | 1.694 | 1.81 | Orthorhombic | ~-80 | | Picric Acid | 2,4,6-trinitrophenol | | | 1.667 | 1.699 | 1.742 | Orthorhombic | 82 | | Potassium
Chlorate | KCIO ₃ | | | 1.4099 | 1.5174 | 1.5241 | Monoclinic | -27 | | Potassium
Dichromate | K ₂ Cr ₂ O ₇ | | | 1.715 | 1.762 | 1.892 | Monoclinic | 64 | | Potassium
Nitrate | KNO ₃ | | | 1.3346 | 1.5056 | 1.5064 | Orthorhombic | -7 | | Potassium
Perchlorate | KCIO ₄ | | | 1.4731 | 1.4737 | 1.4769 | Orthorhombic | 50 | | Potassium
Sulfate | K ₂ SO ₄ | | | 1.4935 | 1.4947 | 1.4973 | Orthorhombic | 67 | | RDX | Cyclonite,
cyclotrimethene
trinitramine | | | 1.5575 | 1.5966 | 1.6015 | Orthorhombic | -53 | | Sodium
Bicarbonate | Na ₂ SO ₄ | | | 1.380 | 1.500 | 1.586 | Monoclinic | -75 | | Sodium
Sulfate | Na ₂ SO ₄ | | | 1.471 | 1.477 | 1.484 | Orthorhombic | 84 | |
Strontium
Carbonate | SrCO ₃ | | | 1.5199 | 1.6666 | 1.6685 | Orthorhombic | -7 | | Strontium
Sulfate | SrSO ₄ | | | 1.6215 | 1.6232 | 1.6305 | Orthorhombic | 50 | | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 68 of 80 | Revision 2 | # 24 Appendix D: Charcoal Photos ## **BURNED WOOD** Close view shows details of the cellular structure of the wood carbonization has started but was not complete material appears to glisten and reflect some of the light back Top Light, Low Mag Top Light, Medium Mag ### WOOD CHARCOAL Material reflective in top light. Close observation reveals the cellular structure of the wood. At 10X most of the material appears opaque, edges appear angular with long fine splinters. At 40X the smaller particles are transparent, golden brown colored, angular edges with some showing cellular structure. Some fragments exhibit definite woody structure. Plane Polarized Light, 20X Plane Polarized Light, 40X | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 69 of 80 | Revision 2 | ## COCONUT CHARCOAL Smooth appearance in top light, with a yellow/brown color. Fine granular appearance more like stone than wood. Difficult to see fine cellular structure, larger pieces show some characteristics. Top Light, Low Mag Plane Polarized Light, 40x ## ANIMAL CHARCOAL Low mag: light brown color, texture similar to fine clay High mag: fine reflective crystalline particles can be observed (birefringent with crossed polars and 1λ plate) No cellular structure evidence Top Light, High Mag Plane Polarized Light, 1λ Plate, 40x ## **CHARCOAL BRIQUETTE** Top light: matte finish with clear and opaque reflective particles, few pieces of burned wood. Top Light, Low Mag Plane Polarized Light, 40x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 70 of 80 | Revision 2 | #### **CARBON BLACK** Very fine particles ranging from <0.5-10 micron (most are 0.5-4 micron) No identifiable plant material or birefringent particles. Plane Polarized Light, 10x Plane Polarized Light, 40x ## **GRAPHITE** Opaque, sharply angular flakes, smooth surfaces, some layered, angular at times May contain opaque, magnetic of Fe_3O_4 ; red, round particles of iron oxide; traces of quartz and calcite Plane Polarized Light, 40x ## OIL SOOT Mostly brown to black "glassy" spheres, air bubbles trapped in the particles. Top lighting they are shiny with rough surface Thinner particles have lacy features at higher magnifications Plane Polarized Light, 10x | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 71 of 80 | Revision 2 | ## 25 Appendix E: IR Explosive Library # **IR Library Compounds** ## **Inorganic Explosives** Ammonium nitrate Ammonium perchlorate Antimony sulfide Barium nitrate Boron Calcium hypochlorite Calcium sulfate (CaSO4•½ H2O) (Plaster of Paris) Copper (Cupric) chloride Copper (Cuprous) chloride Copper (Cupric) oxide Diatomaceous earth (filler) Iron (Ferric) oxide Lead dioxide Lead nitrate Potassium chlorate Potassium dichromate Potassium nitrate Potassium perchlorate Red phosphorus Sodium bicarbonate Sodium chlorate Sodium nitrate Sodium perchlorate Strontium nitrate Sulfur ## **Explosive Reaction Products** & Mixtures Aluminum oxide Aluminum sulfate Antimony sulfide Barium chloride Barium oxide Boron oxide Calcium carbonate Copper (Cupric) oxide Copper (Cupric) sulfate Iron (Ferric) oxide Lead monoxide Lithium carbonate Magnesium oxide Potassium carbonate Potassium chloride Potassium oxide Potassium sulfate Iron (Ferric) sulfate Pyrodex® powder granule Silicon dioxide Sodium bicarbonate Sodium carbonate Sodium chloride Sodium oxide Sodium sulfate Strontium carbonate Strontium chloride Strontium oxide Titanium dioxide Zinc oxide (found on pipe fragments) Zirconium oxide ## **Organic Explosives** RDX HMX TNT EGDN Tetryl Nitrobenzene 2-nitrotoluene 4-nitrotoluene 2,3-dinitrotoluene 2,4-dinitrotoluene 2,6-dinitrotoluene 3,4-dinitrotoluene Diethyphthalate Dibutylphthalate Diphenylamine ## Organics Used In Inorganic Explosives and Smokeless Powders Adipate Dextrin (a starch) Dicyandiamide Diphenylamine Ethyl centralite Methyl centralite Gallic acid Gum arabic Nitrocellulose-fibers Nitrocellulose-from acetone Nitrocellulose-acetone- precip w/H2O Nitroguanidine Nitroglycerine (from smokeless powder) Sebacate Sodium benzoate Starch Stearic acid Sugar | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: May 15, 2018 | |----------------------------|-------------------------------------|-----------------------------| | Approved by CLD Manager | Page 72 of 80 | Revision 2 | # 26 Appendix F: GCMS Methods | OVEN | | | | |----------------------|------------------|------------|------------| | Initial Temperature: | 50°C (or 100°C) | | | | Initial Time: | 1.00 min | | | | Ramp: | Rate | Final Temp | Final Time | | | 10°C/min | 310°C | 5 min | | Run Time: | 32 min | | | | FRONT INLET | | | | | Mode: | Pulsed Splitless | | | | Initial Temp: | 190°C | | | | Pressure: | 7.6 psi | | | | Pulse Pressure: | 20.0 psi | | | | Pulse Time: | 1 min | | | | Purge Flow: | 19.9 mL/min | | | | Purge Time: | 0.00 min | | | | Total Flow: | 23.2 mL/min | | | | INJECTOR | | | | | Injection Volume: | 1 μL | | | | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: | |----------------------------|-------------------------------------|----------------| | Approved by CLD Manager | Page 73 of 80 | Original | # 27 Appendix G: CE Run Data Anion Reference Materials using CElixirOA 8.2 anion method Cation Reference Materials using the CE Cation Method | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: | |----------------------------|-------------------------------------|----------------| | Approved by CLD Manager | Page 74 of 80 | Original | ## CE of Organic Explosives Reference Materials using SDS Method | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: | |----------------------------|-------------------------------------|----------------| | Approved by CLD Manager | Page 75 of 80 | Original | ### Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: | |----------------------------|-------------------------------------|----------------| | Approved by CLD Manager | Page 76 of 80 | Original | # 28 Appendix H: Approach Flow Chart ## Examine Data and: - Identify explosive from unreacted material - Identify explosive reaction products and try to determine the composition of the original mixture - Try to identify the original device from examination of fragments - Prepare report | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: | |----------------------------|-------------------------------------|----------------| | Approved by CLD Manager | Page 77 of 80 | Original | # **Explosives Training Checklist - Module 1 - Page 1** Trainee: Trainer: Time for Trainee Trainer Completion Initials/Date Initials/Date **Explosives Analysis Overview** Reading **Exercises** Color and Microcrystalline Tests for Explosives Reading **Exercises** Recrystallization of Some Common Explosives Reading **Exercises Optical Properties of Explosives** Reading **Exercises** IR of Explosives and Explosive Reaction Products Reading **Exercises** SEM/EDX of Explosives and Explosive Reaction **Products** Reading **Exercises** μ-XRF of Explosives and Explosive Reaction **Products** Reading **Exercises** GC/MS of Explosives and Explosive Reaction **Products** Reading **Exercises** CE of Explosives and Explosive Reaction Products Reading **Exercises** TLC of Explosives and Explosive Reaction Products Reading **Exercises** | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: | |----------------------------|-------------------------------------|----------------| | Approved by CLD Manager | Page 78 of 80 | Original | ## Washington State Patrol Crime Laboratory Division Explosives Laboratory Training Manual | | Explosives Training Checklist - Module 1 - Page 2 | | | | | |--------------|---|--------------------------|--------------------------|---------------------|--| | Trair | nee: | Trainer: | | | | | | | Trainee
Initials/Date | Trainer
Initials/Date | Time for Completion | | | Anal
Writ | ytical Approach, Significance, and Reporting | minus pace | initials/ Butc | Completion | | | | Reading | | | | | | | Exercises | | | | | | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: | |----------------------------|-------------------------------------|----------------| | Approved by CLD Manager | Page 79 of 80 | Original | | Explosives Training Checklist - Module 2 | | | | | |--|--------------------------|--------------------------|---------------------|--| | Trainee: | Trainer: | Trainer: | | | | | Trainee
Initials/Date | Trainer
Initials/Date | Time for Completion | | | Black Powder | | | | | | Reading | | | |
| | Exercises | | | | | | Black Powder Substitutes | | | | | | Reading | | | | | | Exercises | | | | | | Pyrotechnics: Black Powder and Effects | | | | | | Reading | | | | | | Exercises | | | | | | Flash Powders | | | | | | Reading | | | | | | Exercises | | | | | | Sparklers | | | | | | Reading | | | | | | Exercises | | | | | | Fusees/Flares | | | | | | Reading | | | | | | Exercises | | | | | | Smokeless Powders | | | | | | Reading | | | | | | Exercises | | | | | | Military Explosives | | | | | | Reading | | | | | | Exercises | | | | | | Explosives Training Manual | ALL PRINTED COPIES ARE UNCONTROLLED | Revision Date: | |----------------------------|-------------------------------------|----------------| | Approved by CLD Manager | Page 80 of 80 | Original |